Conditions début « avancer » :
Si « touche haut » et « sol » case « haut » perso : 
avancer perso.
Sinon : ne rien faire
Si « touche bas » et « sol » case « bas » perso : 
avancer perso.
Sinon : ne rien faire
Si « touche droite » et « sol » case « droite » perso : 
avancer perso.
Sinon : ne rien faire
Si « touche gauche » et « sol » case « gauche » perso : 
avancer perso.
Sinon : ne rien faire

Conditions suite « avancer » :
Tant que « touche haut » et « sol » case « haut » perso : avancer
Tant que « touche bas » et « sol » case « bas » perso : avancer
Tant que « touche droite » et « sol » case « droite » perso : avancer
Tant que « touche gauche » et « sol » case « gauche » perso : avancer

Def cases adjacentes :
Si perso (x ; y) :
	Case « haut » (x ; y-1)
	Case « bas » (x ; y+1)
	Case « droite » (x-1 ; y)
	Case « gauche » (x+1 ; y)

Def position perso :
Si « touche haut » : tourner perso vers « haut »
Si « touche bas » : tourner perso vers « bas »
Si « touche droite » : tourner perso vers « droite »
Si « touche gauche » : tourner perso vers « gauche »

Obtention arme :
« objet » (x ; y)
Si perso (x ; y+1) et « touche haut » : donner objet [appel fonct° affichant texte et image]
Si perso (x ; y-1) et « touche bas » : donner objet [appel fonct° affichant texte et image]
Si perso (x-1 ; y) et « touche droite » : donner objet [appel fonct° affichant texte et image]
Si perso (x+1 ; y) et « touche gauche » : donner objet [appel fonct° affichant texte et image]

Fin partie : 
« objectif » (x ; y) [dans coin bas gauche]
Si perso (x ; y-1) et « touche bas » et « objet » et « chrono avant 0 » :
	Victoire [appel fonct° affichant texte et image]
	Sinon : échec [appel fonct° affichant texte et image]
Si perso (x+1 ; y) et « touche gauche » et « objet » et « chrono avant 0 » :
	Victoire [appel fonct° affichant texte et image]
	Sinon : échec [appel fonct° affichant texte et image]

Si « chrono » = 0 : échec [appel fonct° affichant texte et image]
Pièges :
« piège 1 » (x ; y) [entre 2 tables]
Si perso (x ; y) : échec [message écrasement + image corps]

« piège 2 » (x ; y) [bord trou]
Si perso (x-1 ; y) : échec [message fantôme joueur + image corps]

« piège 3 » (x ; y) [sol « normal »]
Si perso (x ; y) : échec [message effondrement + image corps]

« piège 4 » (x ; y) [côté table // vers milieu]
Si perso (x-1 ; y) : échec [message propriété privée + image corps]
Si perso (x+1 ; y) : échec [message propriété privée + image corps]
Si perso (x ; y-1) : échec [message propriété privée + image corps]
Si perso (x ; y+1) : échec [message propriété privée + image corps]

« piège 5 » (x ; y) [long du mur]
Si perso (x ; y+1) : échec [message étranglement + image corps]

« piège 6 » (x ; y) [screamer // bord trou vers bas]
Si perso (x-1 ; y) : échec [message crise cardiaque + image corps]
Si perso (x+1 ; y) : échec [message crise cardiaque + image corps]
Si perso (x ; y-1) : échec [message crise cardiaque + image corps]
Si perso (x ; y+1) : échec [message crise cardiaque + image corps]

« piège 7 » (x ; y) [accident // groupe tables] 
Si perso (x ; y+1) : échec [message accident pas de chance + image corps]
Si perso (x+1 ; y) : échec [message accident pas de chance + image corps]

