
Scratch Einführung

[image: scratch-logo]
Scratch ist eine Programmieroberfläche, die ursprünglich gedacht ist für die Einführung in die Programmierung in Grundschulen bzw. Kindergärten (in den USA). Doch darf Scratch nicht unterschätzt werden, wie die vielen, vielen[footnoteRef:1] Projekte auf der Scratch-Seite[footnoteRef:2] zeigen. [1: 1.662.026 Projekte (März 2011), 2.370.229 Projekte (März 2012)] [2: http://scratch.mit.edu/]

Mit Scratch können Animationen, kleine Programme und Spiele interaktiv erstellt werden.
Der Komplexität der Programme sind keine Grenzen gesetzt, auch wenn vom Design her bestimmte Grenzen nicht überschritten werden können. In diesem relativ abgeschlossenen System sind Anwendungen möglich, die bis hinein in ein Informatikstudium reichen (Stichwort Backtracking[footnoteRef:3]). [3: http://scratch.mit.edu/projects/przemko/770281]

Scratch Projekte setzen sich aus Objekten zusammen. Das Aussehen von einem Objekt kann verändert werden, indem diesem Objekt ein anderes Kostüm gegeben wird: jedes Bild kann als Kostüm verwendet werden, ein Bild kann im Paint Editor erstellt werden, ein Bild kann von der Festplatte importiert oder ein Bild kann von einem Webauftritt benutzt werden.
[bookmark: _GoBack]Du kannst das Objekt Befehle ausführen lassen, ihm sagen sich zu bewegen, Musik abzuspielen oder es mit anderen Objekten interagieren lassen. Um dem Objekt die gewünschte Anweisung mitzuteilen, müssen graphische Blöcke in Stapel zusammengefügt werden. Diese Stapel heißen Programme. Wenn auf ein Programm doppelt geklickt wird, führt Scratch die Blöcke von oben bis unten aus.
Scratch wird vom Lifelong Kindergarten Group (Gruppe des lebenslangen Kindergartens) vom
MIT Media Lab entwickelt. Finanziell unterstützt wird das Projekt von der National Science
Fondation, von der Intel Fondation und von der MIT Media Lab research consortia.
Scratch ist über die angegebene Webseite frei verfügbar und für viele Betriebssysteme implementiert.

Kennenlernen der Oberfläche[footnoteRef:4] [4: unter Verwendung von Material von Svenja Leiser zur Scratch-Einführung]

Kopiere zuerst den Ordner MINI-Scratch aus dem Klassenordner in deinen eigenen Bereich. Durch Aufruf von Scratch.exe wird die Oberfläche gestartet und präsentiert je nach Grundeinstellung normalerweise eine Katze. Unser Mini-Scratch ist so eingestellt, dass am Anfang nur ein weißer Punkt auf weißem Hintergrund zu sehen ist ;-)
Ziel der ersten Lektion ist es, sich mit der Oberfläche von Scratch vertraut zu machen.

Ordne dazu folgende Begriffe der Oberflächenbeschriftung zu:
Bühne, Arbeitsbereich, Auswahlbereich für Programmanweisungen, Menü, Darstellungsmodi, Kategorien für Programmbausteine, Werkzeugleiste, Programmblöcke
Werkzeugleiste
Menü

Darstellungsmodi

[image:]Arbeitsbereich
Hier sehen Sie alle Objekte, die in Ihrem Programm vorhanden sind

Bühne
Hier spielt sich das eigentliche Programm ab. Alle Objekte [falls angezeigt] sind in dieser Fläche zu sehen.
Auswahlbereich für Programmanweisungen
Hier sehen Sie alle Programmbausteine ihres Objektes, die Grundlage eines jeden Programmes.
Kategorien für Programmbausteine
Programmblöcke

Am linken oberen Rand befinden sich unterschiedliche Kategorien, die für das Programmieren benötigt werden:
[image:]
Sobald auf eine dieser 8 Kategorien geklickt wird, werden die dazugehörigen Funktionen darunter angezeigt. Die einzelnen Programmierfunktionen in Form von Bausteinen können dann [image:]
direkt mit der Maus in den Arbeitsbereich gezogen werden. Gelöscht werden die Blöcke durch Ziehen aus dem Arbeitsbereich wieder nach links in den Blockbereich:

Rechts befindet sich die Bühne. Hier befinden sich alle Elemente, man nennt sie Objekte. Alle
programmierten Animationen werden hier sichtbar. Die Bühne ist 480 Einheiten (Punkte) breit (v. -240 bis +240) u. 360 Einheiten hoch (v. -180 bis +180). Sie ist in einem X-Y-Koordinatensystem eingeteilt. Der Mittelpunkt der Bühne hat eine X-Koordinate von 0 und eine Y-Koordinate von 0 (http://cms.sn.schule.de/scratch/grundlagen/die-buehne/):
[image:]
Im zentral gelegenen Arbeitsbereich können mit Hilfe der Bausteine Programme für das jeweilige Objekt / Element (also auch für die Bühne/Hintergrund!) erstellt werden.
Jedes Programm beginnt normalerweise mit einem Startblock:
[image:]

Dazwischen befindet sich der Programmcode.
Um beispielsweise eine Figur / das Objekt nach rechts zu bewegen, ist folgender Programmcode notwendig:
[image:]
Nach Klick auf die grüne Flagge rechts oben sind die Programmblöcke bereit zur Ausführung.

Ereignisorientierung

[image:]Moderne Programmabläufe beginnen nicht wie früher am Anfang und hören am Ende auf. Moderne Programme sind ereignisgesteuert. Jedes Programm steht dabei in enger Verbindung/Verzahnung zu einem Betriebssystem (z.B. Windows, LINUX, MAC OSX). Das Betriebssystem übergibt Ereignisse (z.B. Mausklicks, Tastendrücke, etc.) an das Programm. Diese Ereignisse werden meist von dem Benutzer des Programms ausgelöst, können aber auch systemintern ausgelöst werden (z.B. ein Timer oder Fehlerereignisse).
Programme befinden sich somit in einer Art Endlosschleife und arbeiten Ereignisse ab, die entweder vom Betriebssystem an das Programm übergeben werden oder auch in einem Programm selbst erzeugt werden können (z.B. durch einen Timer, also ein zeitgesteuertes Ereignis).

Scratch reagiert ebenfalls auf Ereignisse des Betriebssystems. Mausklicks oder Texteingaben können „empfangen“ werden und durch eigenständige Programmstücke zu Programmabläufen führen.
Ein Programm in Scratch muss also nicht zwangsläufig durch die grüne Flagge begonnen werden. Diese ist auch nur ein Ereignis, das entsprechende Programmblöcke zur Ausführung bringt. In scratch können Objekte auf Ereignisse reagieren. Allerdings müssen Ereignisse nicht immer zwangläufig von einem Objekt bearbeitet werden. Ein Objekt kann auch ganz eigenständige Skriptabläufe besitzen, die völlig unabhängig von einem Ereignis sind.

Einstiegsaufgabe „Hello World“:

Jede, wirklich jede, Programmiersprache auf dieser Welt hat immer genau ein Einstiegsbeispiel: Die Meldung nach „außen“: „Hello World!“
Deine Aufgabe ist es nun, dieses „Hello World!“ mit scratch zu programmieren.
Dabei solltest Du einige Möglichkeiten von scratch ausnutzen. Zum „learning by doing“ gehört, sich mit ein paar Beispielen vertraut zu machen, die Buchstabenanimationen zeigen. Dieses sind animierte Namen, die sich bei scratch im Beispiele-Ordner finden.

Öffne ein Beispielprojekt aus dem Ordner Names.

[image:]

Beobachte, wie z.B. die Buchstaben des Namens auf verschiedene Ereignisse reagieren. Entwerfe beispielsweise unterschiedliche Kostüme für deine Buchstaben bzw. Namen, die programmgesteuert wechseln können.

[image:]
Wenn ein Objekt ausgewählt ist, so lassen sich drei verschiedene Bereiche eines Objektes mit den links gezeigten Reitern Skripte, Kostüme, Klänge verändern.
Hier siehst Du die Objekteigenschaften [des ausgewählten Objektes]. Du kannst es
umbenennen und
die Ausrichtung bearbeiten.
Außerdem kannst Du diesem Objekt
Klänge zuweisen und
verschiedene Kostüme hinzufügen.

Du hast für die Animation deiner Hallo Welt[footnoteRef:5]-Animation 30 Minuten Zeit. [5: Englischsprachlichkundige können auch gerne eine internationale Version mit „Hello World“ erstellen.]

Speicher grundsätzlich jedes Projekt in einer neuen Datei ab! Dieses Projekt kommt den Namen „Hallo-DEINNAME“. Ersetze bitte DEINNAME durch deinen Vor- und Nachnamen!

Das Projekt „Lunar Lander“

Unser Projekt hat den Namen Lunar Lander und geht zurück auf ein erfolgreiches Arcade-Automaten-Spiel aus den 80er Jahren:

[image: Atari01][image:]
links der Arcade-Automat, rechts eine Bildschirm-Abbildung des Original-Spiels (aus Darstellungsgründen invertiert) [footnoteRef:6] [6: http://upload.wikimedia.org/wikipedia/en/9/9f/Lunar_Lander.png]

Ziel des Spiels war es, eine Mondfähre auf einer unbekannten Oberfläche punktgenau zu landen. Dabei durfte eine bestimmte Geschwindigkeit nicht überschritten und ein Landeplatz musste genau getroffen werden. Die Sinkgeschwindigkeit konnte nur durch Druck auf die Schubtaste reduziert werden. Diese kostete jedoch Treibstoff, der meist nur begrenzt zur Verfügung stand. Durch unterschiedliche Planeten mit unterschiedlicher Schwerkraft wurde die Landung erschwert.

Ziel unseres LunarLander soll es sein, mit Hilfe dieses Projektes eine Einführung in die wichtigsten Grundlagen der Programmierung zu bekommen. Dazu gehören

· (Programm-)Anweisungen
· Variablen
· Kontrollstrukturen

Ziel ist es nicht, das Arcade-Spiel (s.o) originalgetreu nachzubilden. Das kannst Du gerne während deines späteren Studiums tun.
Weiterhin steht in erster Linie die Funktionalität im Vordergrund. Ein „Aufhübschen“ des Projektes kann und soll erst später erfolgen.

Bewertet werden somit
· die Mitarbeit während der Projektphasen
· evtl. Zwischentests und Fragen in der Klausur
· Zwischenergebnisse des Projektes
· Das fertige Projekt im Sinne der vorgegebenen Funktionalität. Eine gelungene Verbindung von Funktion und Form sollte am Ende trotzdem angestrebt werden. Ein gut designtes Projekt kann jedoch niemals besser sein, als ein den vorgegebenen Funktionen entsprechendes Projekt!

Vorgesehener Ablauf des Projekts „LunarLander“

· Erstellen eines Hintergrundes und des LunarLanders
· erste Ereignissteuerung - Reaktion auf Mausklick (Tastendruck)
· Kontrollstrukturen - Schleifen - wiederholte Bewegungen
· Kontrollstrukturen - Verzweigungen - Kollisionsabfragen
· Variablen - Verwendung und Darstellung
· weitere Erweiterungen

1. Aufgabe (Version 01)

Bau- und Gestaltungsphase

Erstelle einen Hintergrund auf der Bühne und ein Objekt mit Namen LunarLander mit Hilfe des eingebauten Paint-Editors. Du bist grundsätzlich frei in der Gestaltung und sollst nicht das u.a. Beispiel nachbauen!
Beachte bitte die Größenverhältnisse. Später soll noch eine Art „Mondoberfläche“ am unteren Rand des Bildschirms hinzugefügt werden. Dein LunarLander sollte also nicht zu groß werden, damit auch die Dauer der Landung nicht zu kurz wird.

[image:]In der Bühne wird nur der Hintergrund gebaut (Landschaft, später auch Landeplätze).

Danach wird ein neues Objekt erstellt – der LunarLander. Dieser wird im Kostümbereich gezeichnet.

[image:]

Speichere das Projekt mit Namen LL-V01-DEINNAME.
Grundsätzlich erhöhen sich unsere „Versionsnummern“ (V01 im obigen Beispiel) jeweils um 1
2.
Aufgabe (Version 02)

Öffne das „alte“ Projekt (V01) und speichere es gleich mit höherer Versionsnummer.
Dann bearbeite dieses Projekt, erweitere es mit den u.a. Aufgaben und speichere es am Ende nochmals ab!

Ereignisse und erste Bewegung

Scratch bietet Ihnen ein deutsches Hilfesystem an:
[image:] [image:]

Mache Dich sich mit diesem Hilfesystem vertraut! Beim Aufruf von Referenz würde eine englischsprachige PDF-Datei geladen werden, die aus Platzgründen nicht im Mini-Scratch integriert ist. Diese kann aber online heruntergeladen oder im Klassenordner bereitgestellt werden.

Informiere Dich sich auf den Hilfeseiten über die Programmkategorien Steuerung und Bewegung.
[image:]

Teil a)
Lasse Deinen Lunarländer auf zwei Ereignisse reagieren: Einmal soll dieser bei jedem Anklicken sich ein Stückchen, also schrittweise, nach unten bewegen.
Zum anderen soll ein Tastendruck auf den nach unten-Pfeil ihn auf die gleiche Art und Weise ebenfalls nach unten bewegen. Noch keine kontinuierliche Bewegung, sondern Reaktion auf ein Ereignis!
Belege weitere Tasten mit unterschiedlichen Bewegungsmöglichkeiten bzw. Bewegungsabläufen! Welche Ereignisse gibt es noch, die Du belegen könntest?

Teil b)

Erweitere deinen LunarLander so, dass dieser mit den Richtungstasten (also nach oben, unten, links und rechts) gesteuert werden kann.

Teil c)

Initialisierung:
Es ist umständlich, dass bei einem erneuten Start des Programms der LunarLander an der alten Position stehen bleibt. Ändere dies, indem Du den LunarLander jedes Mal beim Klick auf die grüne Flagge auf eine feste Startposition setzt.
Hinweis: Um die Koordinaten eines Objektes zu bestimmen, klicke in der Objektliste auf das gewünschte Objekt, klicke oben links auf „Bewegung“ und aktiviere die Bausteine „x-Position“ und „y-Position“.

Du hast heute Programmanweisungen kennengelernt. Zum Beispiel ist

[image:] oder [image:] eine Anweisung.

[image:]

Bei „ändere“ oder „setze“ spricht man auch von einer Zuweisung, da y (oder x, oder einer anderen Variable) ein (meist neuer) Wert (hier 10 bzw. 0) zugewiesen wird.
„ändere y um 10“ entspricht demnach y=y+10.
„setze y auf 3“ entspricht demnach y=3.

Objekte sind von entscheidender Bedeutung in allen modernen Programmiersprachen. Objekte haben Eigenschaften, die sie beschreiben. Diese werden auch Attribute genannt.

Welche konkreten Eigenschaften hat Dein Objekt LunarLander, das Du in der 1.Aufgabe erstellt hast?

Welche Antwort(en) ist(sind) korrekt?

· die Programmanweisung „setze y auf 10“ ändert die Eigenschaft „y-Position“ des Objektes.
· die Programmanweisung „ändere x um 10“ bewegt das Objekt nach links.
· die Programmanweisung „ändere x um 10“ bewegt das Objekt nach oben.
· die Programmanweisung „ändere y um -5“ bewegt das Objekt nach unten.
· die Programmanweisung „ändere y um 15“ ist eine Zuweisung.
· die Programmanweisung „ändere y um -7“ entspricht y=y-7.
· die Programmanweisung „setze x auf 11“ entspricht x=10.

Speicher das Projekt mit Namen LL-V02-DEINNAME.
3.
Aufgabe (Version 03)

Speicher das Projekt aus der 2. Aufgabe (V02) nun
mit dem neuen Namen LL-V03-DEINNAME

Kontinuierliche Bewegung (Kontrollstruktur Schleife)

Unser Ziel besteht nun darin, unserem LunarLander eine kontinuierliche Bewegung nach unten zu ermöglichen. Eine Kollision mit dem Boden soll zuerst nicht abgefragt werden.
Dies realisieren wir mit Hilfe der Kontrollstruktur Schleife.
Welche der folgenden Schleifen ist für diese Aufgabe sinnvoll? Welches sind die Unterschiede zwischen den Schleifen?

a)[image:] b)[image:] c)[image:] d)[image:]

Teste deine Wahl in deinem Programm.

Teil a)
Dein LunarLander sollte nach Anklicken kontinuierlich eine Bewegung nach unten ausführen und mit den Pfeiltasten links und rechts steuerbar sein (Zusatz 1 von Version02).

Teil b)
Falls noch nicht geschehen, füge deinem LunarLander mehrere Kostüme hinzu, die eine Schubflamme simulieren. Am besten wird der Kostümwechsel beim Druck auf die „Schub“-Taste durchgeführt. Welche Taste sie dafür benutzen ist deine Entscheidung. Du musst somit für dieses Tastenereignis einen entsprechenden Kostümwechsel programmieren.

Beispiel für verschiedene Kostüme:
[image:]

Speichere das Projekt mit Namen LL-V03-DEINNAME.
4.
Aufgabe (Version 04)

Die Bedingung

Ohne Möglichkeit der Landung ist unser LunarLander nur halb so reizvoll.
Deshalb sollst Du jetzt eine Schleife wählen, die es ermöglicht, die Berührung mit einer Mondoberfläche „zu erkennen“: [image:] bietet sich dazu an.

Du solltest auf der Bühne im Hintergrund zwei verschiedenfarbige Landeplätze einzeichnen. In Scratch kann ein Objekt feststellen, ob es eine bestimmte Farbe berührt. Diese Variante ist für unser Projekt erfahrungsgemäß am besten zu realisieren:
Beispiel für Landeplätze

[image:][image:]

Teil a)
Dein LunarLander sollte nach Anklicken kontinuierlich eine Bewegung nach unten ausführen, mit den Pfeiltasten links und rechts steuerbar sein und nur auf dem Landeplatz anhalten!
Teil b)
Dein LunarLander gibt bei erfolgreicher Landung eine Meldung aus.

[image:]

Teil c)
Realisiere eine Lösung für das Stoppen des LunarLänders, wenn die Mondoberfläche und nicht der Landeplatz berührt wird. Der LunarLander soll dabei eine entsprechende Meldung ausgeben (Programmkategorie „Aussehen“) und/oder mit Hilfe eines/mehrerer Kostüme eine „Zerstörung“ andeuten.

Teil d)
Realisiere mindestens einen weiteren Landeplatz. Dort wird bei Landung eine andere Meldung als beim ersten Landeplatz ausgegeben.

Speichere das Projekt mit Namen LL-V04-DEINNAME.
5.
Aufgabe – Variablen (Version 05)

In Programmiersprachen dienen Variablen zum Speichern von Werten. Werte können dabei (Zahlen-)Werte aber auch (Text-)Werte sein.
Zahlenwerte sind einfache Zahlen (wie 1, 345, etc., aber auch 3,41579)
Textwerte sind Buchstaben „a“, d““, aber auch Zeichenketten, sog. Strings, wie z.B. „ffhhdgs“ oder „hallo“.

Arbeit mit Variablen – die Geschwindigkeit

Bisher steuern wir die Geschwindigkeit unseres LunarLanders über die Einstellung der Wartezeit oder über die Größenänderung des y-Wertes direkt im Programmskript[footnoteRef:7]: [7: Für Geschichtsinteressierte: Was hat es mit dem im Programmskript verwendeten Ausspruch „The Eagle has landed“ im Zusammenhang mit der bemannten Raumfahrt auf sich und welche Schwierigkeiten zwischen Mensch und Maschine stehen im unmittelbaren Zusammenhang mit diesem Satz?]

[image: schleife]

[image: Variablenschublade]Wir wollen die Geschwindigkeit des Fallens beim LunarLander erhöhen. Hier helfen uns Variablen. Variable können Werte während des Programmablaufes speichern. Sie können auch während des Programmablaufs verändert werden. Es sind also kleine Speicherzellen, die beispielsweise eine Zahl, aber auch Text aufnehmen (speichern) können. Jede Variable hat einen Namen. Man kann sich eine Variable auch als Schublade vorstellen. Der Name der Variable ist dann die Beschriftung für die Schublade. Bekommt die Variable einen Wert, öffnet man die Schublade und legt diesen Wert, z.B. den Wert „45“ hinein.

Eine Variable mit dem
Namen Geschwindigkeit und mit dem (Zahlen-)Wert(Inhalt) von 45 kann man sich dann wie in der Abbildung als beschriftete Schublade mit Inhalt vorstellen.

In Scratch fügen wir einfach in der Kategorie Variable eine neue Variable mit Namen geschwindigkeit unserem Programm hinzu. Da diese für alle Objekte von Bedeutung ist, wählen wir „für alle Objekte aus“

Danach steht uns die neue Variable geschwindigkeit in der Kategorie Variablen zur Verfügung. Es lassen sich auch Variablen definieren, die nur zu einem bestimmten Objekt gehören und nur dort verfügbar sind. Nur das Objekt, dem diese Variable gehört, kann dann darauf zugreifen und verändern. Diese Art von Variablen werden auch lokale Variablen genannt, da sie nur lokal, also örtlich begrenzt, und – im Gegensatz zu den globalen Variablen - nicht überall „sichtbar“ sind.

[image:]Durch einen Klick auf das Kästchen neben dem Variablennamen können wir die Variable auf der Bühne sichtbar machen und positionieren.
Jetzt soll der y-Wert unseres Objekts LunarLander mit Hilfe der Geschwindigkeit verändert werden. Die Geschwindigkeit soll sich im Laufe des Fallens immer mehr erhöhen und beim Schub verringert werden.

Zuerst sollten wir die geschwindigkeit initialisieren. Wie auch das LunarLander-Objekt beim Klicken auf die grüne Flagge (dem Programmstart) auf eine Anfangsposition gesetzt wird, so wird auch der Geschwindigkeit am Anfang ein bestimmter Wert (hier 0) zugewiesen:

[image: geschwindigkeit]

Um die Variable zu verändern können wir die „ändere“-Anweisung innerhalb der Schleife benutzen:
[image: geschwindigkeit]
Das Dezimaltrennzeichen bei scratch ist der Punkt (amerikanische Schreibweise!). Beachte dies bei der Eingabe von Werten!
Im o.a. Beispiel wird der alte Wert von geschwindigkeit genommen, der Wert 0.03 abgezogen und der Variablen geschwindigkeit dieser neu berechnete Wert zugewiesen. Es wird immer der rechte Teil der Zuweisung zuerst berechnet und das Ergebnis dann dem linken Teil (hier der Variablen geschwindigkeit) zugewiesen. Formal ausgedrückt:

geschwindigkeit = geschwindigkeit - 0.03

Beispiel:
Wenn in der Variablen geschwindigkeit der Wert -1.43 enthalten ist, so wird der bei der o.a. Zuweisung folgendes berechnet:
geschwindigkeit = -1.43 -0.03

Welchen Wert enthält a) jetzt die Variable geschwindigkeit und b) nach einem weiteren Schleifendurchlauf?

Warum muss die Änderung abgezogen werden?

Für unser Projekt LunarLander ist es mittlerweile wichtig, eine Geschwindigkeit in Form einer Variablen in den Programmablauf zu integrieren. Die Geschwindigkeit zeigt an wie schnell der LunarLander gerade fällt, also der Mondoberfläche hinzustrebt. Mit der Schubtaste soll die Geschwindigkeit entsprechend vermindert werden. Dabei soll gleichzeitig eine Variable Treibstoff jedes Mal um einen bestimmten Wert vermindert werden.

Teil a)
Dein LunarLander sollte kontinuierlich eine beschleunigte Bewegung nach unten ausführen und mit den Pfeiltasten links und rechts steuerbar sein.

Teil b)
Beim Druck auf die Schubtaste soll sich die Geschwindigkeit der Abwärtsbewegung des LunarLanders verringern, bei mehrmaligem Druck sollte der LunarLander sogar aufsteigen können.

Teil c)
Experimentiere mit verschiedenen Werten für Änderung und Initialisierung bis Du eine zufriedenstellende flüssige Bewegung des LunarLanders als Spielgrundlage erreichen.

Teil d)
Bei Überschreiten einer bestimmten Geschwindigkeit bei der Landung soll der LunarLander zerstört werden oder alternativ eine Meldung ausgegeben werden. Realisiere dies!

Teil e)[footnoteRef:8] [8: optionale Zusatzaufgabe!]

Bis jetzt liegt eine lineare Geschwindigkeitsänderung vor. Beschleunigung ist die Änderung der Geschwindigkeit eines Körpers in einer bestimmten Zeit. Wie ließe sich eine halbwegs korrekte physikalische Geschwindigkeitsänderung realisieren, die auf der Grundlage einer Gravitation g (also einer Fallbeschleunigung) erfolgt, aber auch die begrenzte Darstellung des scratch-Bildschirms in der Höhe angemessen berücksichtigt?

Teil f)
Was wäre ein Spiel ohne Punkte? In Abhängigkeit eines Landeplatzes und/oder der Geschwindigkeit beim Landen sollen Punkte vergeben werden, die auch gespeichert bzw. bei einem Spiel aufsummiert werden.

Teil g)
Unendlich Sprit? Das wäre schön. Doch auch der Treibstoffvorrat ist begrenzt. Realisiere dies durch eine neue Variable fuel, die auch angezeigt werden soll!
Speichere das Projekt mit Namen LL-V05-DEINNAME.

[image:]

Der o.a. screenshot zeigt eine mögliche Realisierung unter Integration von Variablen. Diese Lösung berücksichtigt nicht die Landung auf einem Landeplatz!
Es sind 6 Ereignisbehandlungen abgebildet. Nenne die auslösenden Ereignisse:

Wiederholung / Vertiefung zu Objekten und Ereignissen

[image:] Ereignis „Mausklick“ mit Programmanweisungen in einer Schleife
Ereignis „Tastendruck“ mit Programmanweisung
zwei Objekte, eines davon ausgewählt
Jedes Objekt hat einen eigenen Skriptbereich. In diesen werden die Programmanweisungen aus den entsprechenden Kategorien „zusammengeklickt“

Auf dem obigen screenshot sind im Objektauswahlbereich zwei Objekte zu sehen. Die Ereignisse im Skriptbereich (wie zum Beispiel Mausklick oder Tastendruck) sind immer nur beim ausgewählten Objekt sichtbar.
Ein Objekt hat Eigenschaften (auch Attribute genannt). Eigenschaften beschreiben ein spezielles Objekt. Das Objekt LunarLander hat die Eigenschaft Name mit dem Wert „LunarLander“ sowie die Eigenschaft x-Koordinate mit dem (momentanen) Wert 13.
Welche Eigenschaften lassen sich bei dem o.a. Objekt LunarLander in der Abbildung noch erkennen?

Welche Eigenschaften sind nicht aus der Abbildung zu erkennen, die bei einem scratch-Objekt trotzdem vorhanden sein sollten?

INDEX (Stand: April 2019)

Einführung in die Programmierung Scratch-Lunar Lander 	(Stand: April 2019) 	
	
CC: [image: /var/folders/h1/7yv0bmxx7yzg9f4plnxp9q5m0000gn/T/com.microsoft.Word/WebArchiveCopyPasteTempFiles/by_nc_sa_xs.jpg] (by-nc-sa) Frank Oppermann	Seite 18 /18
A
Arbeitsbereich	2, 3
Attribute	9, 17
B
Bedingung	11
Bühne	2, 3
E
Eigenschaft	17
Eigenschaften	9, 17
Ereignis	4, 8
Ereignisse	4, 5, 8
F
Farbe	11
K
Kategorien	2, 3
Kontrollstruktur	10
Kontrollstrukturen	6, 7
M
MIT	1
O
Objekt	1, 3, 7, 8, 9, 11, 17
Objekte	3, 4, 9, 17
P
Programmanweisungen	2, 9
Programmcode	3
Programmieroberfläche	1
Punkte	3
S
Schleife	10, 11
scratch	14
Scratch	1, 2, 4, 8, 11
Skriptbereich	17
String	13
V
Variable	9, 13, 14, 15
Variablen	6, 7, 13, 15
X
X-Koordinate	3
Y
Y-Koordinate	3
Z
Zeichenketten	13

Creative Commons Lizenz:

Attribution Non-commercial Share Alike (by-nc-sa): Das Werk darf heruntergeladen, verändert und als Grundlage für eigene Werke verwendet werden. Es darf in veränderter Form weitergegeben werden unter der Bedingung, dass der Urheber genannt wird und die neue Version unter denselben Bedingungen lizenziert wird. Weder das Original noch die veränderte Version darf kommerziell verwendet werden.

image2.png
BB scratch 1.4 of 30-Jun-09. 8=

SCR’ 'L’IUE_[@ E Datei Bearbeiten Hilfe

Bewegung | Steuerung Objekt1

Aussehen Fiihlen

Klang Operatoren skripte Y Kostime Y Kldnge)

Malstift Variablen

zeige Richtung

zeige auf

gehe zux: @ v: @

gehezu

gleite @ sele.zux: @ v: @

sndere x um

P Neues objekt: (97 [£Y (7%

andere y um

setzey auf @
Objehtt

pralle vom Rand ab

x-Position
y-Position

Richtung

image3.emf

image4.emf

image5.png
A

(-240;180) (0;180) (240;180)
scatch-Biihne
Breite: 480 px
Hohe: 360 px
< >
(-240;0)} (0;0) (240;0)
(-240;-180) (0;-180)v (240;-180)

Abbildung zum Aufbau der scratch-Bihne

X

image6.emf

image7.emf

image8.png
LunarLander
X-Wert: -120
y-Wert: 54
Kostiim: Kostiim1
Richtung: 105

Wenn Taste | Pfeil nach rachts | gedrickt.

sindero x um)

—— | Konkretes Beispiel

.H Objekt-Eigenschaften (Attribute)

Objektname

Objektskripte

Ereignisse kdnnen mit
Hilfe der Skripte in den
Scratch-Objekten
verarbeitet

(.;abgefangen®) werden.

Ereignisse

- Maus (Klick, Beruhrung, etc.)
- Tastatur
- Interne Ausléser

(z.B. Kollision/Beruhrung

mit anderen Objekten,

Timer)

image9.png
e s
nussehen | Fublen
dang —

Malstift Variablen

Computer

Desktap

3

Beispile

Meine Projekte

Objektt

skripte {_Kostiime J Kiinge

e r— N

Projektautor:

ber dieses Projekt:

Abbrechen

image10.png
nussehen | Fublen

dang P ——

waetfe || Vartablen

oo @ o s
e & @ s
ot 6 @ ersa
zeioe ttns €D
et
sehezsx 000
jsebe=s
gt @ 5ok 0.0
snderexum @@
fg==o)
sndereyum @@
()
ot com Rana
x-Position
y-Position
Richtung

image11.jpeg

image12.png
s com aTITie 1=
e oo FaRzzoNTaL seEeD s
R VeRTIZAL SeeED =l

x

X

image13.png
Datei Bearbeiten Verdffentlichen! Hilfe

sewequng | steuerung

Aussehen Fuhlen

o [

waetfe || Vartablen

TSR vaten J{ importieren Jf kamera |

Frage
Mond

{ searbeiten J kopieren JCI

Antwort.

Maus x-Position
Maus y-Position

Maustaste gedriickt?

Taste Leartaste |gedrickt?

starte Stoppuhrneu

Stoppuhr-

x:Position_|von LunarLander

Larmpegel
laut?

Wert von Sensor Regler

Sensor Schaltflache gedrackt

image14.png
[, Lunarlander02_auf Kiick- Scratch

& H D Dpatei Bearbeiten verdffentlichen! Hilfe

Bewegung |

ELTI)
o T

tander (]

o] X7 yi 109 Richtung: 90

skripte | (\

Wenn Taste Pfail nach untan | gedriickt

0
Stoppe dieses skript

wenn

angeklickt
wisderhole fortaufend

falle Taste Pfeiln

LunarLander02_auf_Klick

4 (=0 82k

xi-145 yi-212

~e

image15.png
[Lunarlander02_auf Kiick- Scratch

& B D Dpatei Bearbeiten verdffentlichent Hilfe (2~ 52 3

Bewegung |

| oo
| =)

skripte | Y

()

X 11 yi 61 Richtung: 90

Hife-Seite.
Hilfe-Seiten
Uber Scratch,

Her02_auf_Klick

4 (=0 82k

xi-175

=)

~e

41206

image16.png
& Scrath Hife - Windows nteret Expl W N
- - PO
(U ~ [E] chsemraniUnterich Untericht-STICK\7_Fachkonferenzint + 47 | | |4 sertch bohne vergrofiern R

Datei_Bearbeiten _Ansicht_Fovorten _Esros 2
Esco. | @5 % [»| | Fi v B v 0 @ - Setev Schehete Bges~ @7

i Favoriten (33
| "L A

Anleitung zum Anfangen

Referenz

| schnellstart

EE
{ oA]
N
|
|

‘Schrtt-fur-Schrit Anlaitung far Finde heraus, vas die Blacke Uberblick tber die Scratch-
Serstch. kennan. Obarflsche und die.
Programmisrsprache.

I

Suchst du andere Sprachen?
Schau doch auf die Scratch Sprachen Seite.

© 2007-2009 Lifelong Kindergartan Group, MIT Media Lab

<[

4 Computer | Geschitater Modus: Inaktiv Ga v w0% -

image17.png
Scratch Hilfe - Windows Inter

GO ~ [£) CAserirankUnterichtUntericht-STICRTFachkor = 47| x | [4 seatch bume vergrosern 5 -

Datei Bearbeiten Ansicht Favoriten Extras 7
e Favorten (55 - |« | @ Scratch... | @ alscr.. x [» |

SeRATCH

Hilfe

v I @ v Seitev Sicherheitv Edrasv @~ ||

Bewegung | Aussehen | Klang | Malstift | Steuerung | Eihlen | Operatoren | Variablen

Um beim Arbeiten mit Scratch herauszufinden was die einzelnen Blocke bewirken, versuche,
mit der rechten Maustaste draufzuklicken und dann Hilfe auszuwahlen:

gehezu

Lok Hife

Bewegung

[pArorerem IR >

84 Computer | Geschitater Modus: Inaktiv Ga v a% -

image18.png
[, Lunarlander02_auf Kiick- Scratch X

& B D Dpatei Bearbeiten verdffentlichent Hilfe (2]~ 52 3
LunarLander02_auf_Klick
! nzer) _auf_t ~e
L 1 11 yie1 Richtung: 90
1 1 skripte Y \

! [!
10

E

ELTI)
s
=

emooen(in) o > & @
2])i ST

image19.png
[, Lunarlander02_auf Kiick- Scratch

& H D Dpatei Bearbeiten verdffentlichen! Hilfe

Bewegung |
L [
[[
(! !

10
S
i S

ELTI)
o T

e —

skripte |

tander (]

X 11 yi 61 Richtung: 90

LunarLander02_auf_Klick

4 (=0 82k

xi-307

[|

~e

vi-301

image20.png
BB LunarLander03w._- Scratch

ans 7
qERIT

Yol @ @ Datei Bearbeiten Hilfe

Bewegung | [Steuerung]
Aussehen Fiihlen

o opervren | g e e

Malstift Variablen

Wenn angeklickt

e
Wenn Taste Leertaste | gadrickt

Wenn LunarLander angekickt
Wenn LunarLander angekickt —

wisderhole bis -
andere y um @)

warte @ sek.

[wiederhole fortiaufend

=

[wiederhole

1111111 LRI
Wenn Taste | Pfail nach rechts | gadrickt

p—)

[sende_Janalle

[sande | an alle und warte
Wenn Taste. peil nach ik | gedrickt

P
Wennich __| empfange it -2)

[wiederhole fortiaufend, falls
Wenn Taste | Pfail nach oben | gedrickt,

- sndere y um @

nichstes Kostim

Wenn Taste | Pfail nach unten | gadriicke

sndere y um @

[warte bis

[wiederhole bis

[e

stoppe alles.

image21.png
EB LunarLander03w_- Scratch Q@
ot il @ B patei Bearbeiten Hilfe

Bewegung | Steuerung]

Aussehen Fuhlen

Q]
i e [oskeipte ¥ xostime Yoisnge)

f

“wird__|bershrez

Farbe berihrtz Formall

{earbeiten) kopieren JJ

 Farbe [berihrt

feuer1

{earbeiten) kopieren JJ

Maus y-Position

 Maustaste gedriicke? feuerz

Taste Leertaste |gedricke? Lacarberten) Kopieren JCJ

Entfemungvon | -
ouers

starte stoppuhrneu Neues Objekt:

e
o {earbeiten)| kopieren |

| xPosition |van Landeplatel |

Lunarta. Landepl.
Larmpegel
H taue

[sensor Schaltflche gedrickt |

image22.png
Dotei Bearbeiten Ansicht Einfugen Format Exras Tebelle Fenster Contribute
DEHRISE|TE 4

Seite 11

Ein Objekt in scratch kann auch ,Fahlen” und somit seine Umwelt , abfra-
gen”. Die Programmbausteine dafur finden sich in der Kategorie Fuhlen.
Diese Bedingungen konnen wahr oder falsch sein. Mt Hilfe des Ergebnis-
ses dieser Bedingungen konnen unterschiediiche Programmblocke ausge-
fuhrt werden.
Dazu bedarf es einer Verzweigung in Abhan:
gigkeit einer Bedingung. In der Kategorie
Steuerung finden sich einige Beispiele fur
eine Verzweigung. Ist die Verzweigung in den
Skriptbereich gezogen, kann die Bedingung in
das
-Bedingungsfeld
der Verzweigung gezogen werden.

Bedingungen konnen aber auch komplexer
sein (mit Hilfe der logischen Operatoren) und Sie
Konnen miteinander kombiniert werden. ~.

Farbe beriihrt.

HEEEK
i Zeichnen~ L | AutoFormen- \ N 1O Al 4l &1 (@ @ & - Z- A -
Seite 11 Ab 1 11/18 Bei7,1cm Ze 12 Sp 42 MAK| /AND| JEf

UE_Deutsch (De

image23.png
unarLander03W_- Scratch []

#710f @ [Datei Bearbeiten Hilfe

oy | e
osseben | Fublen

o ey

st Variabien

- L
Wenn angeklickt

M (77

nn Taste Leertaste | gadri Wenn LunarLander angekickt
wisderhole bis _wird Farbe | beruhrt?

nn Lunarlander angeklickt andere y um @

warte () sek

e @ sek.
-
rmrwr—E—) Wenn Taste | Pfeil nach rachts | gedrickt
- sndere xum @
derhole I
- _—
Wenn Taste Peil nach links | gedrickt
(ugere x el) Neues objekt: (57 &4 |24
de _Janalle
—— =
de | an alle und warte Wenn Taste Pfeil nach sben | gednickt
— andere yum B
nnich __| empfange néchstes Kostim

derhole fortiaufend, falls | [~ ——

andere y um @

<

image24.png
BB LunarLander04bW_- Scratch []

r0r @ E patei Bearbeiten Hilfe

Bewegung | Steuerung]

Aussehen Fiihlen

o opervren | g e e

Malstift Variablen

(Wemn .. somkices

sehe zux: GBD v:

zishe Kostim feusr3 |an
nichstes Kostim

Kostim .
Wenn Lunarlander angeklickt

wisderhole biz _wird Farbe | beruhrt?

sndere y um &
sage

danke fur @ sek.
danke

sage fur @ sek.

Super Landung!
Sndere Farbe | -Effektum €D

setze Farbe | -Effektauf @
Wenn Taste | Pfail nach links | gedrickt.

schalte Grafikeffekte aus - ———

Wenn Taste | Pfail nach oben | gedrickt,

sndere y um @

[—

setze Grofie auf

E505) nichstes Kostim

zeige dich N -
jenn Tasta Pfeil nach unten | gedric
e Gt Preiinach wtan Redhs

andere y um @

kamme nach vom
FE e —— Wenn Taste | Pfail nach rechts | gadrikt

sndere xum @

image25.png
Wenn _ angeklickt

B e
gehe zux

Wenn Taste PFail na:

ziehe Kostim normal | an

sndere x um

e
wiederhole fortaufend

fale’ wird Landepisizt_|berdhrtz
(e eogic has 1anaea)

stoppe dieses skript

e ——

—] an
=toppe dieses kript

ziehe Kostim normal | an

ziehe Kostim

sndere x um

Wenn Taste P

andere y um

nichstes Kostim

image26.jpeg

image27.png
1 geschwindigkeit
setze geschuindiskeit | auf [
sndere gezchindiokait | um
zeige Variable. geschuindigkelt

verstacke Variable geschuindigkait

image28.png

image29.png
@D |
 geschindigkeit.

image30.png
B LunarLander06aW_- Scratch g
Yuiordi]l @ B patel Bearbeiten Hilfe

[— r——

Aussehen Fiihlen

o ey

Malstift Variablen

Wenn _ angeklickt Wenn LunarLander angekickt

T wiederhale fortaufend
setce o oot B R o
cotse spasd |auf [warte @ sek.

sewe fuel |auf B

andere fusl |um wiederhole bis _wird Farbe berihrt?
zeige Variable fusl setze speed |auf speed + g

verstacke Varisble fusl gehe zux: x-Position y: (=)
[warte (X sek.
Neve ucte] D

Neues Objekt:
Wenn Taste | Pfail nach oben | gedrickt,

andere spesd_|um
sndere fusl |um

nichstes Kostim

Wenn Taste | Pfail nach links | gedrickt. Wenn Taste | Prail nach radhts | GRdeUekT

sndere x um @

sndere xum @
sindere fuel_|um

sndere fusl |um

4 Start

L]

E SV EEDD . N & fim 3 windo... ~ [NEUZ_ Erst. %) privater M. HBLunarLand DE S IR

10126

image31.png
Bl Lunarlander04W - Scratch

Losuidil @ B patel

Comrn) e
e (T
o ey

Malstift Variablen

zishe Kostim feusr3 |an
nichstes Kostim

Kostiim Nr.

2300 [
danke fur @ sek.
danke

sndere Farbe | -Effektum €D
setze Farbe | -Effektauf @

schalte Grafikeffekte aus

zeige dich

verstacke dich

kamme nach vom

gehe € Ebenen nach hinten

Bearbeiten Hilfe

LunarLander:

J siripte {Kostiime | ‘kiéinge)

Wenn angeklickt
Wenn LunarLander angeklickt

wiederhole bis _wird Landzplatzl |berihrt?

andere y um

Wenn Taste | Pfail nach rechts | gadrickt

pom—)

Wenn Taste | Pfail nach links | gedrickt.

sndere x um @

Wenn Taste | Pfail nach oben | gedrickt,

sndere y um @
nichstes Kostim

Wenn Taste | Pfail nach unten | gadriicke

sndere y um @

image1.png

image32.jpeg
OO

