ИНФОРМАТИКА за 6 одделение

ТЕМА: Креирање програми во "Скреч"

ЧАС 1: ВОВЕД

Скреч (Scratch) е визуелен програмски јазик развиен од MIT Media Lab. Скреч е создаден за да им помогне на младите да научат да размислуваат креативно, да размислуваат систематски и да работат заеднички. Се користи од страна на учениците, наставниците и родителите за лесно креирање интерактивни приказни, анимации, игри и сл. Овозможува добра основа за влез во светот на компјутерското програмирање. Програмата, исто така, може да се користи за голем број едукативни и забавни цели од математички и научни проекти, вклучувајќи симулации и визуелизации на експерименти, снимање предавања со анимирани презентации, анимирани приказни од општествените науки и интерактивна уметност.

Сцената е во вид на координатен систем со *x* и *y* координати, при што координатниот почеток (0,0) е центарот на сцената. Сцената е 480 пиксели широка, а 360 пиксели висока: на *x*-оската последниот број десно е 240, а последниот број лево е –240; на *y*-оската последниот број горе е 180, а последниот број долу е –180.

Програмата се креира со влечење на блоковите во просторот за креирање програма. За извршување на секој блок и на целата програма се користи зеленото знаменце наоѓа во горниот десен агол на сцената. Постојат блокови со различни намени и тие се поделени според нивната боја.

Категорија	Опис	Категорија	Опис
Motion (Движење)	Ги придвижуваат фигурите во сите насоки според даден број на чекори, агол или x и y координати.	Events (Настани)	Креираат дејствија за група блокови.
Looks (Изглед)	Ги одредува визуелните ефекти на фигурите: го прилепува балонот за говор, ја менува заднината, зголемува или смалува, проѕирност, сенка.	Control (Контрола)	Блокови за наредби за избор (Ifelse) и наредби за повторување (forever, repeat) и блок за крај (stop)
Sound (Звук)	Обезбедува аудио датотеки и звуци што можат да се програмираат.	Sensing (Распознавање)	Креира интеракција на фигурата со другите фигури и објекти на сцената.
Pen (Молив)	Црта линија со различна големина, боја и сенка.	Operators (Оператори)	Оператори за математички операции, генерирање случаен број, услов и/или за споредба на дејствата на фигурата
Data (Податоци)	Креира променливи и листи.	More Blocks (Повеќе блокови)	Креирање нови блокови или вметнување блокови од Рісо- Board или Lego WeDo 1.0/2.0

Скрипта (Script) е програмата составена од блокови.

Сцена (етапа, Stage) е делот во кој се покажуваат резултатите од извршувањето на програмата.

Фигура (Sprite) е 2Д-слика на проѕирна заднина што можеме да ја контролираме на сцената.

АКТИВНОСТ: Програмирање фигура (Sprite)

Во оваа активност ќе креираш скрипта за анимација на лилјак. Прво, лилјакот треба да се движи помеѓу две точки на сцената, потоа лилјакот да зборува и на крајот ќе додадеш звучен ефект!

Проектот зачувај го под име vezba_1.

2

Сега, ајде избери фигура за анимирање. Кликни на иконата Choose sprite from library (Избери фигура од библиотеката). Избери Bat1 за да селектираш фигура и потоа кликни ОК. Фигурата Bat1 ќе се појави на *Сцената* (Sprite box).

3

Кликни на Choose backdrop from library A на долниот лев агол на екранот за да те однесе на Backdrop Library. На левата страна, во менито Theme кликни на сликата City. Потоа, лев клик на night city за да го селектираш и лев клик на OK.

На Сцената (Sprite box) кликни на Bat1. Твојата фигура ќе се појави во сивата област (Script) десно. Кликни на јазичето Скрипти (Scripts) на горниот дел на сивата област. За твојата фигура ќе креираш низа од наредби наречена програма. Кликни на Настани (Events). Повлечи го блокот When Clicked во областа на скриптите.

5

4

Во делот Скрипти (Scripts) кликни на Движење (Motion). Повлечи го блокот glide 1 secs to x: ...y: ... во областа на скриптите и постави го под блокот When Clicked така што тие треба да се вклопат како сложувалка.

Фигурата (лилјакот) ќе ги следи наредбите според зададениот редослед.

Кликни на белото поле за **х** и внеси **140**. Во полето за **у** внеси **80**.

Овие броеви ја покажуваат местоположбата на лилјакот. Бројот х ја покажува хоризонталната местоположба, а бројот у ја покажува вертикалната местоположба. Овие броеви се нарекуваат координати.

7

6

Повлечи го блокот glide... во областа на скриптата. Вклопи го со првиот блок glide.... Кликни на белото поле x и внеси –140. За y внеси –80. Кликни на блокот When rclicked за да видиш како лилјакот се движи меѓу двете точки.

X X 🕐

Scripts

Costumes Sounds

