

トランプゲームを作ってみよう (Python 編)

文責 : 高知大学名誉教授 中村 治

講義の言語を Python に変えたので、ここでは二人でプレイするカード・ゲーム「ジャーマン・ホイスト」を Python 作ってみます。

ジャーマン・ホイストはホイストのバリエーションの一つで、2人でプレイするように工夫されたものです。松田道弘著「トランプゲーム辞典」東京堂出版に載っています。

ルールは

1. 人数は2人
2. 52枚のカードを使用する
3. カードの順位は A, K, Q, J, 10, 9, 8, 7, 6, 5, 4, 3, 2 の順です
4. 手札は各人13枚で、残りはストックとしてテーブルに置き、ストックのトップカードだけを表向きにします。このカードのスーツが切り札になります。
5. ディーラーでない人がオープニング・リードをします。
6. リードされたスーツは必ず出さなければなりません。リードされたスーツを持っていないければ、どのカードを出しても良いです。
7. 最強の切り札を出した人か、または切り札が場に出ていなければリードされたスーツの一番高いランクのカードを出した人がトリックを取ります。
8. トリックを取った人は、ストックのトップ・カード（切り札）を取って手札に入れ、相手はその下のカード（裏向き）を取ります。相手には見せません。
9. 各プレイヤーの手札は13枚に戻りました。この時、トリックを取った人は、次のリードをする前に、ストックの一番上のカードを表向きにします。
10. 第1トリックを取った人がリードして、このトリックの勝者がストックの表向きのカードを取り、相手はその下のカードを取ります。
11. この手順をストックが無くなるまで続け、その後は手札が無くなるまでトリック争奪のプレイを続けます。
12. プレイが終わると取得トリックの数を比べ、勝った人はその差を得点します。トリック数が同数の時は両者無得点です。

です。

このジャーマン・ホイストのプログラムを Python で作成し、コンピュータと対戦できるようにします。

インターネットで無料素材のトランプの画像 (.gif) を手に入れます。

自分で楽しむだけでなければ、GIMPなどで、例えば、スーツと数字だけの単純なオリジナルな画像を作れば良いです。

\LaTeX と metapost と GIMP を使って、トランプの画像 (.gif) を自分で作る方法を「情報数学の資料」のページの「Python による音声データの有効利用と \LaTeX による将棋・囲碁カード作成補助の C# のソフト作成とカード画像作成」

<http://www.cc.kochi-u.ac.jp/~tyamag/jyohou/kifumodify.pdf>

の pdf ファイルの最後に説明してあります。私は著作権を主張しませんから、それをそのまま使ってもいいですし、自分で好みの画像に改良して使ってもいいです。

私の作った metapost のプログラムでは次のような画像が作れます。

やっつけ仕事ですから、スーツのスペードやクラブやハートの形や大きさや絵札の絵が気に入らなければ、自分でプログラムを修正してください。

```

from tkinter import *
root = Tk()
c0 = Canvas(root, width = 400, height = 300)
c0.pack()
image_data = PhotoImage(file = 'c1.gif')
c0.create_image(200, 150, image = image_data)
root.mainloop()

```

で、カードを表示できます。

となります。VC++ の時のように、拡大・縮小など細かな細工は出来ません。多分。兎も角、カードの画像を Canvas の任意の位置に表示する方法が分かったので、プログラムが作れます。

プログラムは

```
# -*- coding:utf-8 -*-
from tkinter import *
import random

class Card:
 def __init__(self, suit, rank, image, image2):
 self.suit = suit
 self.rank = rank
 self.image = image
 self.backimage = image2
 def getSuit(self):
 return self.suit
 def getRank(self):
 return self.rank
 def setSuit(self, s):
 self.suit = s
 def setRank(self, r):
 self.rank = r
carddeck = []
comHand = []
userHand = []
Yama = []
getCom = []
getUser = []
gameOverP = False
comPlayP = False
dispCom = []
```

```

trump = 0

def card_set():
 back_image = PhotoImage(file = 'b1fv.gif')

 global carddeck
 for s in range(4):
 for r in range(13):
 name = ""
 if s == 0:
 name = "c"
 elif s == 1:
 name = "d"
 elif s == 2:
 name = "h"
 else:
 name = "s"
 if r < 10:
 name += str(r+1)
 elif r == 10:
 name += "j"
 elif r == 11:
 name += "q"
 else:
 name += "k"
 name += ".gif"
 image = PhotoImage(file = name)
 card = Card(s, r, image, back_image)
 carddeck.append(card)

def card_initialize():
 i = len(carddeck)
 while i > 0:
 s = random.randint(0, i-1)
 temp = carddeck[i-1]
 carddeck[i-1] = carddeck[s]
 carddeck[s] = temp
 i = i-1

def gameInitialize():
 global carddeck, comHand, userHand, Yama, getCom, getUser, dispCom
 global gameOverP, comPlayP, trump

```

```

comHand = []
userHand = []
Yama = []

card_initialize()
index = 0
for i in range(13):
 comHand.append(carddeck[index])
 index += 1
for i in range(13):
 userHand.append(carddeck[index])
 index += 1
for i in range(26):
 Yama.append(carddeck[index])
 index += 1
getCom = []
getUser = []
dispCom = []
gameOverP = False
comPlayP = False
trump = Yama[len(Yama)-1].getSuit()

def ShowBan():
 canvas.create_rectangle(0, 0, 1000, 600, fill="white")
 pos = 45
 for i in range(len(comHand)):
 canvas.create_image(pos, 65, image = comHand[i].backimage)
 pos += 72
 pos = 45
 for i in range(len(getCom)):
 canvas.create_image(pos, 165, image = getCom[i].image)
 pos += 18
 pos = 45
 if len(Yama) > 0:
 canvas.create_image(pos, 265, image = Yama[len(Yama)-1].image)
 pos = 145
 if len(dispCom) > 0:
 canvas.create_image(pos, 265, image = dispCom[0].image)

 pos = 45
 for i in range(len(getUser)):
 canvas.create_image(pos, 365, image = getUser[i].image)
 pos += 18

```

```

pos = 45
for i in range(len(userHand)):
 canvas.create_image(pos, 465, image = userHand[i].image)
 pos += 72
f1, f2 = "courier 24", "courier 12"
c1, c2, c3 = "blue", "red", "black"
if gameOverP == False:
 canvas.create_text(400, 265, text="カードを選んで下さい", font=f1, fill=c1)
else:
 comValue = len(getCom)/2
 userValue = len(getUser)/2
 drawString = "Game Over "
 drawString += str(userValue)
 drawString += " : "
 drawString += str(comValue)
 if comValue > userValue:
 drawString += u" コンピュータの勝ちです。頑張っってね！"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)
 elif comValue < userValue:
 drawString += u" あなたの勝ちです。強いですね！"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)
 else:
 drawString += u" 引き分けです。もう一度しませんか？"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)

def buttonPress(event):
 global carddeck, comHand, userHand, Yama, getCom, getUser, dispCom
 global gameOverP, comPlayP, trump
 mX = event.x
 mY = event.y
 userIndex = -1
 pos = 10
 for i in range(len(userHand)):
 if mX>pos and mX<pos+72 and mY>415 and mY<515:
 userIndex = i
 break
 pos += 72
 if userIndex < 0:
 return
 if comPlayP == False:
 suit = userHand[userIndex].suit
 rank = userHand[userIndex].rank
 comIndex = -1

```

```

for i in range(len(comHand)):
 if comHand[i].suit == suit:
 comIndex = i
 break
if comIndex < 0:
 for i in range(len(comHand)):
 if comHand[i].suit == trump:
 comIndex = i
 break
 if comIndex < 0:
 comIndex = random.randrange(0, len(comHand))
if comHand[comIndex].suit == userHand[userIndex].suit:
 if comHand[comIndex].rank == 0:
 getCom.append(userHand[userIndex])
 getCom.append(comHand[comIndex])
 comPlayP = True
 elif userHand[userIndex].rank == 0:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
 elif comHand[comIndex].rank > userHand[userIndex].rank:
 getCom.append(userHand[userIndex])
 getCom.append(comHand[comIndex])
 comPlayP = True
 else:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
elif comHand[comIndex].suit == trump:
 getCom.append(userHand[userIndex])
 getCom.append(comHand[comIndex])
 comPlayP = True
elif userHand[userIndex].suit == trump:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
else:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
del userHand[userIndex]
del comHand[comIndex]
else:

```


```

suit = userHand[userIndex].suit
rank = userHand[userIndex].rank
if suit != dispCom[0].suit:
 flag = False
 for i in range(len(userHand)):
 if userHand[i].suit == dispCom[0].suit:
 flag = True
 break
 if flag == True:
 s ="リードは"
 if dispCom[0].suit == 0:
 s += "クラブ"
 elif dispCom[0].suit == 1:
 s += "ダイヤ"
 elif dispCom[0].suit == 2:
 s += "ハート"
 else:
 s += "スペード"
 s += "です"
 sub_win = Toplevel()
 Message(sub_win, text=s).pack()
 return
if dispCom[0].suit == userHand[userIndex].suit:
 if dispCom[0].rank == 0:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
 elif userHand[userIndex].rank == 0:
 getUser.append(userHand[userIndex])
 getUser.append(dispCom[0])
 comPlayP = False;
 elif dispCom[0].rank > userHand[userIndex].rank:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
 else:
 getUser.append(userHand[userIndex])
 getUser.append(dispCom[0])
 comPlayP = False
elif dispCom[0].suit == trump:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True

```

```

 elif userHand[userIndex].suit == trump:
 getUser.append(userHand[userIndex])
 getUser.append(dispatchCom[0])
 comPlayP = False
 else:
 getCom.append(userHand[userIndex])
 getCom.append(dispatchCom[0])
 comPlayP = True
 del userHand[userIndex]
 if len(Yama) > 0:
 if comPlayP == True:
 comHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 userHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 else:
 userHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 comHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 if len(comHand) == 0:
 gameOverP = True
 dispatchCom = []
 elif comPlayP == True:
 comIndex = random.randrange(0, len(comHand))
 dispatchCom = [comHand[comIndex]]
 del comHand[comIndex]
 else:
 dispatchCom = []
 ShowBan()

def game_start():
 random.seed()
 card_set()
 gameInitialize()
 ShowBan()

root = Tk()
canvas = Canvas(root, width=1000, height=600)
canvas.pack()
canvas.bind("<ButtonPress-1>", buttonPress)
button = Button(root, text='Game Start', command=game_start)
button.pack()

```

```
root.mainloop()
```

の 300 行弱のものです。VC++ と比べて、簡潔になります。
実行すると

「Game Start」のボタンをクリックすると

です。

がプレイの途中図です。

がプレイの終了画面です。

プログラムを簡単に説明します。

```
# -*- coding:utf-8 -*-
from tkinter import *
import random
```

は tkinter と random を使うための import 文です。

```
class Card:
 def __init__(self, suit, rank, image, image2):
 self.suit = suit
 self.rank = rank
 self.image = image
 self.backimage = image2
 def getSuit(self):
 return self.suit
 def getRank(self):
 return self.rank
 def setSuit(self, s):
 self.suit = s
 def setRank(self, r):
 self.rank = r
```

はオブジェクト Card の定義です。カードを统一的に扱えるようにオブジェクトとして定義します。

```
def __init__(self, suit, rank, image, image2):
 self.suit = suit
 self.rank = rank
 self.image = image
 self.backimage = image2
```

がコンストラクタです。オブジェクト Card は suit (0: クラブ、1: ダイヤ、2: ハート、3: スペード) と rank (0: A、1: 2、2: 3、3: 4、4: 5、5: 6、6: 7、7: 8、8: 9、9: 10、10: J,11: Q,12: K) (1つズレています) と image (表の画像) と backimage(裏の画像) を持っています。メソッドは suit と rank を取り出したり、セットしたりするものです。

```
carddeck = []
comHand = []
userHand = []
Yama = []
getCom = []
getUser = []
gameOverP = False
comPlayP = False
dispCom = []
```

```
trump = 0
```

は、すべてのカード、コンピュータの手札、ユーザーの手札、山のカード、コンピュータがゲットしたカード、ユーザーがゲットしたカードをそれぞれ保持するためのリストです。gameOverP と comPlayP は、それぞれゲームが終わったか、コンピュータの手番かを保持するフラグです。dispCom はリードされたカードを保持するリストです。trump は切り札のスーツを保持するための大域変数です。

```

def card_set():
 back_image = PhotoImage(file = 'b1fv.gif')

 global carddeck
 for s in range(4):
 for r in range(13):
 name = ""
 if s == 0:
 name = "c"
 elif s == 1:
 name = "d"
 elif s == 2:
 name = "h"
 else:
 name = "s"
 if r < 10:
 name += str(r+1)
 elif r == 10:
 name += "j"
 elif r == 11:
 name += "q"
 else:
 name += "k"
 name += ".gif"
 image = PhotoImage(file = name)
 card = Card(s, r, image, back_image)
 carddeck.append(card)

```

は、このゲームで使うトランプのカードをリスト `carddeck[]` にセットしています。ここで使っている画像は、裏の画像のファイル名が `b1fv.gif`、クラブのエースが `c1.gif`、クラブの2が `c2.gif`、...、クラブの10が `c10.gif`、クラブのジャックが `cj.gif`、クラブのクイーンが `cq.gif`、クラブのキングが `ck.gif` となっています。ダイヤ、ハート、スペードは `c` がそれぞれ `d`, `h`, `s` に変わります。

```

def card_initialize():
 i = len(carddeck)
 while i > 0:
 s = random.randint(0, i-1)
 temp = carddeck[i-1]
 carddeck[i-1] = carddeck[s]
 carddeck[s] = temp
 i = i-1

```

は、カードをシャッフルしています。

```

def gameInitialize():
 global carddeck, comHand, userHand, Yama, getCom, getUser, dispCom
 global gameOverP, comPlayP, trump
 comHand = []
 userHand = []
 Yama = []

 card_initialize()
 index = 0
 for i in range(13):
 comHand.append(carddeck[index])
 index += 1
 for i in range(13):
 userHand.append(carddeck[index])
 index += 1
 for i in range(26):
 Yama.append(carddeck[index])
 index += 1
 getCom = []
 getUser = []
 dispCom = []
 gameOverP = False
 comPlayP = False
 trump = Yama[len(Yama)-1].getSuit()

```

で、ゲーム開始の準備をしています。まず、大域変数の宣言をしています。次に、カードをコンピュータの手札、ユーザーの手札、山のカードに割り振っています。次に、コンピュータのゲットしたカード、ユーザーのゲットしたカード、リードされたカードを保持するリストを初期化しています。最後に、ゲームが終了したかを示すフラグとコンピュータの手番かを示すフラグと切り札が何か（山の一番上のカードのスイツです）を初期化しています。

```

def ShowBan():
 canvas.create_rectangle(0, 0, 1000, 600, fill="white")
 pos = 45
 for i in range(len(comHand)):
 canvas.create_image(pos, 65, image = comHand[i].backimage)
 pos += 72
 pos = 45
 for i in range(len(getCom)):
 canvas.create_image(pos, 165, image = getCom[i].image)
 pos += 18
 pos = 45
 if len(Yama) > 0:
 canvas.create_image(pos, 265, image = Yama[len(Yama)-1].image)

```

```

pos = 145
if len(dispCom) > 0:
 canvas.create_image(pos, 265, image = dispCom[0].image)

pos = 45
for i in range(len(getUser)):
 canvas.create_image(pos, 365, image = getUser[i].image)
 pos += 18
pos = 45
for i in range(len(userHand)):
 canvas.create_image(pos, 465, image = userHand[i].image)
 pos += 72
f1, f2 = "courier 24", "courier 12"
c1, c2, c3 = "blue", "red", "black"
if gameOverP == False:
 canvas.create_text(400, 265, text=u"", font=f1, fill=c1)
else:
 comValue = len(getCom)/2
 userValue = len(getUser)/2
 drawString = "Game Over "
 drawString += str(userValue)
 drawString += " : "
 drawString += str(comValue)
 if comValue > userValue:
 drawString += u" コンピュータの勝ちです。頑張っってね！"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)
 elif comValue < userValue:
 drawString += u" あなたの勝ちです。強いですね！"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)
 else:
 drawString += u" 引き分けです。もう一度しませんか？"
 canvas.create_text(500, 265, text=drawString, font=f1, fill=c1)

```

で、局面を表示しています。canvas 全体を白で塗りつぶし、コンピュータの手札、コンピュータがゲットしたカード、山、リードされたカード、ユーザーのゲットしたカード、ユーザーの手札を表示しています。ゲームが終わっていなければ、「カードを選んで下さい」と表示して終わりです。ゲームが終了していれば、コンピュータがゲットしたトリックとユーザーがゲットしたトリックを計算し、結果を表示して終わりです。

```

def buttonPress(event):
 global carddeck, comHand, userHand, Yama, getCom, getUser, dispCom
 global gameOverP, comPlayP, trump
 mX = event.x
 mY = event.y

```


```

userIndex = -1
pos = 10
for i in range(len(userHand)):
 if mX>pos and mX<pos+72 and mY>415 and mY<515:
 userIndex = i
 break
 pos += 72
if userIndex < 0:
 return
if comPlayP == False:
 suit = userHand[userIndex].suit
 rank = userHand[userIndex].rank
 comIndex = -1
 for i in range(len(comHand)):
 if comHand[i].suit == suit:
 comIndex = i
 break
 if comIndex < 0:
 for i in range(len(comHand)):
 if comHand[i].suit == trump:
 comIndex = i
 break
 if comIndex < 0:
 comIndex = random.randrange(0, len(comHand))
if comHand[comIndex].suit == userHand[userIndex].suit:
 if comHand[comIndex].rank == 0:
 getCom.append(userHand[userIndex])
 getCom.append(comHand[comIndex])
 comPlayP = True
 elif userHand[userIndex].rank == 0:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
 elif comHand[comIndex].rank > userHand[userIndex].rank:
 getCom.append(userHand[userIndex])
 getCom.append(comHand[comIndex])
 comPlayP = True
 else:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
elif comHand[comIndex].suit == trump:
 getCom.append(userHand[userIndex])

```

```

 getCom.append(comHand[comIndex])
 comPlayP = True
 elif userHand[userIndex].suit == trump:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
 else:
 getUser.append(userHand[userIndex])
 getUser.append(comHand[comIndex])
 comPlayP = False
 del userHand[userIndex]
 del comHand[comIndex]
else:
 suit = userHand[userIndex].suit
 rank = userHand[userIndex].rank
 if suit != dispCom[0].suit:
 flag = False
 for i in range(len(userHand)):
 if userHand[i].suit == dispCom[0].suit:
 flag = True
 break
 if flag == True:
 s = "リードは"
 if dispCom[0].suit == 0:
 s += "クラブ"
 elif dispCom[0].suit == 1:
 s += "ダイヤ"
 elif dispCom[0].suit == 2:
 s += "ハート"
 else:
 s += "スペード"
 s += "です"
 sub_win = Toplevel()
 Message(sub_win, text=s).pack()
 return
 if dispCom[0].suit == userHand[userIndex].suit:
 if dispCom[0].rank == 0:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
 elif userHand[userIndex].rank == 0:
 getUser.append(userHand[userIndex])
 getUser.append(dispCom[0])

```

```

 comPlayP = False
 elif dispCom[0].rank > userHand[userIndex].rank:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
 else:
 getUser.append(userHand[userIndex])
 getUser.append(dispCom[0])
 comPlayP = False
elif dispCom[0].suit == trump:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
elif userHand[userIndex].suit == trump:
 getUser.append(userHand[userIndex])
 getUser.append(dispCom[0])
 comPlayP = False
else:
 getCom.append(userHand[userIndex])
 getCom.append(dispCom[0])
 comPlayP = True
del userHand[userIndex]
if len(Yama) > 0:
 if comPlayP == True:
 comHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 userHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 else:
 userHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
 comHand.append(Yama[len(Yama)-1])
 del Yama[len(Yama)-1]
if len(comHand) == 0:
 gameOverP = True
 dispCom = []
elif comPlayP == True:
 comIndex = random.randrange(0, len(comHand))
 dispCom = [comHand[comIndex]]
 del comHand[comIndex]
else:
 dispCom = []
ShowBan()

```

は長い関数で、学校で正式の訓練を受けた人はこのような関数は作らず、幾つかの関数に分割し、見栄えの良いプログラムを作りますが、私のように独学だと油断するとこのようなプログラムになります。バグがどうしても取れなくなるともっと美しいプログラムに作り替えますがこのままでも正しいと思います。この関数はユーザーが自分の手札をマウスで選択した時の処理を記述しています。まず、大域変数の宣言をしています。次に、ユーザーがどの手札を選んだか判定します。自分の手札を選択していなければ、何もせずに終わります。

次に、コンピュータの手番でなければ、ユーザーのリードしたカードのスーツとランクを調べ、コンピュータの出すカードを決めます。本来、ここで強くするためには戦術を考えなければいけません、ここでは単にルールに反しないカードを選んでいきます。強くするにはどうすればいいかは自分で考えて下さい。コンピュータの手札を調べて、リードされたスーツと同じスーツのカードがあれば、それを選択します。無ければ、切り札のカードを選びます。切り札も無ければ乱数でカードを選択します。コンピュータの選択が決まれば、ユーザーがリードした札とコンピュータが選んだ札を比較し、勝った方のゲットしたカードのリストにそれらのカードを追加し、次にリードするのはどちらかを決め、それぞれの手札のリストからこのカードを削除します。

コンピュータの手番（コンピュータがリードした）であれば、まず、ユーザーの選択したカードがルールに適合しているか調べます。即ち、ユーザーが選択したカードのスーツがコンピュータのリードしたカードとスーツが異なっていれば、ユーザーはコンピュータがリードしたカードと同じスーツのカードを持っていないかチェックします。持っていれば、注意を促すメッセージを表示して終わります。ユーザーの選んだカードがルール違反でなければ、コンピュータがリードした札とユーザーが選んだ札を比較し、勝った方のゲットしたカードのリストにそれらのカードを追加し、次にリードするのはどちらかを決め、それぞれの手札のリストからこのカードを削除します。

次に、山にカードがノックていれば、表が見えていたカードを山から削除し、勝った方の手札に追加し、その下のカードを山から削除し、負けた方の手札に追加します。

次に、手札が無くなっていれば、ゲーム終了のフラグをセットし、リードの札を消す。手札が残っていれば、コンピュータの手番なら、ランダムにリードする札を選択し（強くするためには、ここでも戦略を考えなければならぬ）、リードの札をその選択したカードとし、ユーザーの手番ならリードの札を消去する。

最後に、現在の盤面を表示する。

```
def game_start():
 random.seed()
 card_set()
 gameInitialize()
 ShowBan()
```

は、「Game Start」のボタンが押されたとき、実行するプログラムです。乱数を初期化し、カードを準備し、カードを配り、初期画面を表示しています。

最後の

```
root = Tk()
canvas = Canvas(root, width=1000, height=600)
canvas.pack()
canvas.bind("<ButtonPress-1>", buttonPress)
button = Button(root, text='Game Start', command=game_start)
```

```
button.pack()  
root.mainloop()
```

が、メインループのプログラムです。canvas を設定し、ボタンを配置し、マウスがクリックされた時に実行する関数とボタンが押された時に実行する関数を指示しています。

このゲームのコンピュータは単にルール通りプレイするだけです。カードをソートし表示を見やすくしたり、種々の情報を集め強くするのは各自で考えてください。多分、以後のゲームの展開を多数回シミュレーションしてみて、一番いい手を選ぶようにすればいいと思います。トランプゲームのプログラムを作るときの参考にしてください。