

CoderDojo Athenry

"Above all, be cool"

Every week:

- ✓ Sign in at the door

If you are new:

- ✓ Fill in Registration Form
- ✓ Ask a Mentor how to get started

Make sure you are on the Athenry Parents/Kids Google Group: email coderdojoathenry@gmail.com

CoderDojo Athenry

Scratch Beginners

Code and notes by Michael Madden, 2012

Today's Ninja Challenge: Write Your **First** Computer Game!

Today's Big Ideas

What is
Coding?

Who Writes
Code?

How Can We
Write Code?

What is
Scratch?

Programming Languages

- Tell computer how to perform tasks
- C, C++, Java, Visual Basic, Python, JavaScript, PHP, HTML5

```

public static void calcWages()
{
 double rate, hrs, wage, over, total;

 rate = askForNumber("Enter Hourly Rate:");
 hrs = askForNumber("Enter Hours Worked:");

 if (hrs <= 40) {
 wage = rate * hrs;
 over = 0;
 }
 else {
 wage = rate * 40;
 over = (hrs - 40) * 1.5 * rate;
 }
 total = wage + over;

 JOptionPane.showMessageDialog(null, "Total wages are " + total);
}

```

Some Java Code

Programming Languages

Input, Output & Store Data

- E.g. text, numbers

Operate on Data

- E.g. add numbers, change text

Loops

- Repeat commands several times

Decisions

- Do something IF something else is true

Scratch

<http://scratch.mit.edu>

- Free & Open Source
- Windows, Linux, Mac
- Palette of Commands
- Games & Animation
- Encourages Sharing
- Install it now!

Scratch's Interface

What Can You Do With Scratch?

Animations

Quizzes

Arcade
Games

Web
Games

It's Up To
You!

Let's look at some examples ...

Our First Game: Patrick v. Krabby

How to Get Started

Plan the Design

- Think first!
- Start simple: add more later

Create First Character

- Design it: appearance & behaviours
- Write script (Code) to control its behaviours

Test It

- Any bugs? (Not working as expected)
- Debug and Improve

Extend It

- More Characters, More Behaviours, More Testing!

How to Make Progress

Our Creative Coding Rule:
There's More Than One Way to Do It!

Try things out and iterate
Save copies: go back if it doesn't work

Talk to others, share ideas, learn from
their ideas, improve on their ideas!

Examine other people's code on the
Scratch website & upload your code

Steps To Make Our Game

Create Patrick: what will he look like?
Code to control him with arrow keys

Change the Stage:
Choose a background

Create Krabby
Code to make him move randomly

Make things happen when
Krabby touches Patrick

Add variable for **Lives**
End game when Patrick has 0 lives

**Interactive demo
of these steps in Scratch ...**

Final version: <http://scratch.mit.edu/projects/cdathenry/2485560>

Create a Sprite

New sprite:

New Sprite: Select from existing designs

Tip: Default size is big relative to stage: this shrinks it

Name him:
 x: -22 y: -1

Make it Move Under Your Control

Now figure out how to make it respond to the other arrow keys ...

Change the Background

Choose one to suit your own game's theme

Create Another Sprite that Moves at Random


```

when green flag clicked
  forever loop
 turn pick random 0 to 360 degrees
 move pick random 10 to 50 steps
 if on edge, bounce
 wait 0.2 secs
  
```


Make Things Happen When They Touch


```

when clicked
  forever if touching Krabby ?
 play sound Slurp
 say owww!!!! for 2 secs
  
```

Keep Track of Lives


```

when clicked
  set Lives to 3
  forever if touching Krabby ?
 play sound Slurp
 say owww!!!! for 2 secs
 change Lives by -1
 if Lives = 0
 say GAME OVER! for 2 secs
 stop all
  
```

More Things to Try ...

1. Make a second bad guy that you have to keep away from, and that moves in a different way.
Hint: Duplicate first bad guy, then import a different costume for it, and change its script so that it moves in a different way. For example, you could make him point in a random direction (in range 1-360) when the flag is clicked, and after that just keep moving some steps, and bounce if on the edge. You might have to update the code for lives, too.
2. Add some treasure that will give you extra lives.
Hint: Add a sprite that looks like treasure. Don't add code to make it move, but do add code so that if the good guy touches it, it changes LIFE by 1 and plays a happy noise. After you have tested it and made sure it works, duplicate it.

At the End ...

Upload your project to the Scratch Website
 user: **cdathenry** password: _____

Access it
 from home

Improve it

Show your
 friends!

Keep In Touch!

coderdojoathenry@gmail.com

[@coderdojoathenr](#)

zen.coderdojo.com/dojo/53

