Introduction to Information and Communication Technologies

Scratch Animations

Activities

Activity # 0: Creating an account on Scratch and login using your account At http://scratch.mit.edu/


Activity # 1: Creating a Rotating Sprite

Description: In this activity we are going to create a program for the default sprite that will make it rotate forever at the center of the screen.

The overall program will have the following steps to make the sprite move at the center of screen

1. Position the sprite at the center of the screen

- 2. Set the direction of sprite such that it is looking towards left
- 3. Rotate, clockwise, the sprite by a small angle
- 4. Wait for a small fraction of time
- 5. Repeat steps 3 and 4 forever


The overall program will look as follows


Now run this program by double clicking anywhere on the script Try different values for the initial positions, turning angles, and time to wait

Activity # 2: Making the Sprite move along the boundary of screen

Description: In this activity we are going to make the default Sprite take one round of the screen along it's

This program will have the following steps to make the sprite move at the boundary of screen

- 1. Position it at Left-Top corner of the screen
- 2. Set the direction of sprite such that it is looking towards right
- 3. Move the Sprite by a small step towards right
- 4. Repeat step 3 a fixed number of times so that it reaches near the right boundary of screen
- 5. Turn the sprite clockwise by 90°
- 6. Move the Sprite by a small step downwards
- 7. Repeat step 6 a fixed number of times so that it reaches the lower boundary of the screen
- 8. Turn the sprite clockwise by 90°
- 9. Move the Sprite by a small step towards left
- 10. Repeat step 9 a fixed number of times so that it reaches the upper boundary of the screen
- 11. Turn the sprite clockwise by 90°
- 12. Move the Sprite by a small step towards left
- 13. Repeat step 12 a fixed number of times so that it reaches the upper boundary of the screen
- 14. Turn the sprite clockwise by 90°

The overall program might look as shown on the next page Now run this program by double clicking anywhere on the script

Program No 2

```
go to x: -190 y: 130

point in direction 90 \times change x by 10

repeat 45

change x by 8

turn ( 90 degrees repeat 32

change y by 8

turn ( 90 degrees repeat 45

change x by 8

turn ( 90 degrees repeat 45

change y by 8

turn ( 90 degrees repeat 32

change y by 8
```

Activity # 3: Making the Sprite hit the boundary and then slide back

Description: In this activity we are going to make the default Sprite move and hit the boundary and then bounce back to its original position. The program will also keep track of the number of times the sprite has been clicked and will increase the movement speed of the sprite.

This program will have the following steps to make the sprite move at the center of screen

- 1. Position it at center of the screen
- 2. Set the direction of sprite such that it is looking towards left
- 3. Move the Sprite towards right by a small step specified in a variable named **speed**
- 4. Repeat step 3 until it touches the boundary of screen
- 5. Make the sprite slide back to center of screen
- 6. Repeat step 3 and 4 forever

Parallel to the above activity the following must also happen

- 1. Create a variable named counter and set it to 0
- 2. Whenever the Sprite is clicked increment the **counter** by one and also increase the value of **speed**

The overall program might look as shown below Program No 3

```
when clicked

set size to 70 %

go to x: -190 y: 0

set Speed v to 1

set Click Counter v to 0

forever

repeat until touching edge v ?

change x by Speed

glide .5 secs to x: -190 y: 0
```

Now run this program by double clicking anywhere on the script

Activity # 4: An Interesting Sprite

Description: In this activity we are going to create an animation consisting of two sprites, a cat and a ball, with the cat playing with the ball. In this animation the ball will keep on moving and the cat will follow it. When the cat touches the ball the speed of ball will increase for a short period of time and then it will gradually slow down to its normal speed


Follow the steps given below to create this animation and on completion get it graded from your Lab instructor

Step 1: Creating a new Sprite:

Click on the paint a new sprite button


In the paint editor window create a circle and fill it with a color and press OK button


Now you will have two sprits in your system.

Step 2: Create a program for the second Sprite (Ball) so that it can keep on moving on screen:

Create Two Variables for the Ball sprite and name these as **Ball.Speed** and **Ball.Direction**

Create the following program for the Ball sprite

```
when 🦱 clicked
set Ball.Direction ▼ to 17
set Ball.Speed▼ to 1
point in direction Ball.Direction
 point in direction Ball.Direction
 change Ball.Speed by -1
 Ball.Speed < 1
 set Ball.Speed ▼ to 1
 move Ball.Speed steps
 touching Sprite1 ▼ ?
 Ball.Speed = 1
 change Cat.Points▼ by 1
 set Ball.Speed ▼ to 40
 touching edge ?
 if on edge, bounce
 set Ball.Direction ▼ to direction
```

Run the program and see its effect

Step 3: Create a program for the cat so that it will always follow the ball

Create the following program for the cat sprite so that it will always point towards the ball and move towards it

```
when clicked

set Cat.Points to 0

forever

point towards Sprite2 

move 1 steps
```

Now run this program and see what happens

Show the completed program to your Lab instructor and get it marked


Activity # 5: Friendly Play

Description: In this activity we are going to create an animation consisting of three sprites, two cats and a ball. In this animation the cats will play a friendly match with each other.

Follow the steps given below to create this animation and on completion get it graded from your Lab instructor

Step 1:

Create a ball sprite as done in the previous activity. Create a duplicate of cat sprite and make it face towards right Place the ball and cats as shown below


Create the following program for the ball sprite

```
when clicked

set y to 0

set x to 0

set Ball.Direction to 90

forever

point in direction Ball.Direction

move 4 steps

if touching edge ?

say Goal for 5 secs

stop all
```

Now Create the following program for the two cat Sprites

```
when clicked

forever

if touching Sprite2 ?

set Ball.Direction to -1 * Ball.Direction
```

Run the program.

Activity 6: Two Player Game


In this activity we are going to modify the animation in the previous activity so that two human players can play a game with the ball.

One player will control the right cat sprite using the up and down arrow keys while the other player will control the left cat sprite using the A and Z keys. The ball will bounce in different directions after touching the boundary or the cats.

To complete this activity do the following steps.

Step 1:

Create Two Cats and a Ball as shown in the figure below


Create the following programs for the Ball

```
when clicked

set y to 0

set x to 0

set Ball.Direction to 60

forever

point in direction Ball.Direction

set Ball.X to x position

set Ball.Y to y position


move 4 steps


if touching edge ?

if on edge, bounce

set Ball.Direction to direction
```

Create the following programs for the two cats


Run and experience the game