

Breakout

A Simple Scratch Game

http://www.flickr.com/photos/oflittleinterest/4354422494/

Part 1-Sprites

http://www.flickr.com/photos/dividedxwexstand/4139740627/

This tutorial assumes you have used Scratch before - it will give you guidance and hints on how to make the game, but it will require some THOUGHT in order to get through all of the tasks!

- 1. We only need 3 sprites (characters) for this game.
 - 1. Choose the **stage**, click the **backgrounds** tab, **edit** it and fill it black.

- 2. Click the **paint new sprite** button and draw a small white ball. Give it the name **ball**.
- 3. Draw a red brick and call it **brick**.
- 4. Draw a white rectangle and call it **paddle**. Use the line tool to draw different shades of grey across the top:

Part 2- Bricks

http://www.flickr.com/photos/salvadhor/424729966/

The bricks are pretty simple to program - they only need to do two things:

- 1. When the green flag is clicked, show itself.
- 2. Forever, check if it is touching the ball. If it is, then hide itself.

That should be 4 lines of code in total.

Then you can right-click and duplicate until we have, say, 10 bricks.

Part 3- Paddle

http://www.flickr.com/photos/slack12/248326861/

The paddle is also pretty easy, just a couple of simple instructions.

- 1. When the green flag is clicked, move the paddle to x = 0, y = -150.
- 2. **Forever**, **if** the left key is pressed, the paddle should move left.
- 3. If the right key is pressed, the paddle should move right.

There are slightly different ways you code that - either as two sets of code or one. I did it in one set using 7 lines of code.

As always, make sure it works before you move on.

Part 4- The Ball

http://www.flickr.com/photos/ableman/607118618/

This is the difficult bit now. But also the bit where the game starts to come together.

- 1. When the game starts we need to put the ball into the very middle of the screen (x = 0, y = 0). We also need to make sure it is pointing down.
- 2. The ball should always move forwards 6 steps at a time.
- 3. If the ball is touching the middle grey colour on the bat it should turn 180 degrees (so a ball going straight down will go straight up).
- 4. If the ball is touching the grey colour on the left of the bat it should turn 160 degrees, so it will bounce off at an angle.
- 5. If the ball is touching the right grey colour on right of the bat it should turn 200 degrees, so it will bounce off at a different angle.
- 6. If the ball touches the edge, it should bounce.
- 7. If the ball's y position falls below -165 then the game should stop because you missed the bat.
- 8. If the ball touches red (the brick colour) it should turn 180 degrees.

Test the game to see how it works. It should be OK - not perfect, but more-or-less a working game.

Here are a few improvements we can make:

- 1. The ball sometimes gets stuck on the bat. Make it move up by just 5 pixels once it has changed direction.
- 2. If you win, the game keeps going. Do fix that we need to use a **variable** to try and keep count of how many bricks we have knocked out. You might need to talk to your teacher or a friend in class about how to do this.
- 3. The angles at which the ball bounces back are often a bit odd. That's because you have to work out the angle which takes a little more effort. I **could** just give you the answer, but that would be a bit easy.

Trigonometry comes in very handy here and, again, your teacher might need to give you a hand to get to the right answer.

- 4. You could change the colour of some of the bricks by painting a different **costume** (maybe yellow, blue and green). You will need to add some code to the ball to make it bounce when it hits the right colour, so bear that in mind.
- 5. You could try programming different levels possibly writing code to make the bricks jump to the right position again, a variable would be needed to record which level you are on.