Scratch 2


Capturando Bolinhas


All Code Clubs must be registered. By registering your club we can measure our impact, and we can continue to provide free resources that help children learn to code. You can register your club at codeclubworld.org.

Introdução

Neste projeto vocês vão criar um jogo, no qual o jogador terá que capturar as bolinhas das diferentes cores com as partes certas de um controle redondo e colorido.


Lista de atividade


Teste seu projeto


Salve seu projeto

Siga estas INSTRUÇÕES uma a uma

Clique na bandeira verde para TESTAR


Certifique-se de SALVAR seu trabalho

Passo 1: Criando o controle

Vamos começar criando o controle, que será usado para capturar as bolinhas.

Lista de atividades

- Comece um novo projeto no Scratch, apague o ator do gato, assim o seu projeto ficará vazio. Você pode encontrar uma versão online do Scratch em jumpto.cc/scratch-new.
- Se o instrutor do seu clube tiver dado para você uma pasta chamada 'Recursos', clique em 'Carregar ator a partir de arquivo' e adicione a imagem 'controle.svg'. Você deve colocar seu controle no meio do cenário.


Se você não tem essa imagem, você pode desenhá-la!

• Girar o controle para a direita quando a seta para a direita for pressionada:

		ı
		ı
_		•


• Teste seu controle, ele deve girar para a direita.


Salve seu projeto

Desafio: Girando para esquerda

Você consegue fazer o seu controle girar para a esquerda quando a seta para a esquerda for pressionada?


Salve seu projeto

Passo 2: Coletando Bolinhas


Adicione algumas bolinhas para que o jogador possa coletar com o controle.


Lista de atividades

 Crie um novo ator chamado 'vermelha'. Esse ator deve ser um ponto vermelho e pequeno.


 Adicione este script à sua bolinha vermelha, assim será criado um clone dela (uma cópia) de tempos em tempos:


 Quando cada clone é criado, você quer que ele apareça em um dos quatro cantos do cenário.


Para fazer isso, crie uma lista de variáveis chamda posições iniciais e clique em (+) para adicionar os valores -180 e 180.


 Você pode usar esses dois itens da sua lista para escolher um canto aleatório do cenário. Adicione esse código ao ator da sua bolinha, então cada clone vai para um canto aleatório e irá se mover lentamente na direção do controle.

```
quando eu começar como clone

vá para x: item random de posições iniciais v y: item random de posições iniciais v

aponte para controle v


mostre

repita até que tocar em controle v ?

mova 1 passos
```

O código acima escolhe -180 ou 180 para a posição x e y, ou seja, cada clone irá começar em um dos cantos do cenário.

 Teste seu projeto. Você deve ver várias bolinhas vermelhas aparecendo em cada canto do cenário e indo na direção do controle.


- Crie duas novas variáveis chamadas vidas e pontuação.
- Adicione o código ao seu cenário para definir a quantidade de vidas para 3 e a pontuação para zero no começo do jogo.
- Você precisa adicionar o código no final do código para bola vermelha, em quando eu começar como clone, assim 1 será adicionado à pontuação do jogador se as cores combinarem, ou 1 é subtraido das vidas do jogador se as cores forem diferentes.

```
mova 5 passos

se tocou na cor ? então

adicione a pontuação v 1

toque o som pop v

senão

adicione a vidas v -1

toque o som laser1 v
```

 Adicione este código ao final do script do cenário, então o jogo termina quando o jogador perde todas as vidas: 	
espere até vidas < 1 pare todos v	
 Teste seu jogo para ter certeza que o código funciona como esperado. 	
Salve seu projeto	

Desafio: mais bolinhas!

Duplique o ator 'vermelha' duas vezes (com o botão direito do mouse), e dê o nome dos novos atores de 'amarela' e 'azul'.


Edite esses atores (incluindo seu código), para que cada cor do ponto combine com a cor certa no controlador. Lembre de testar seu projeto, confira se você ganha os pontos e perde as vidas da maneira correta, também verifique se seu jogo não está muito fácil ou difícil.


Passo 3: Aumentando a dificuldade

Vamos fazer com que o jogo fique mais difícil de acordo com a sobrevivência do jogador, ao reduzir o intervalo entre a aparição das bolinhas.


Lista de atividades

- Crie uma nova variável chamada atraso.
- No seu cenário, crie um novo script que define o atraso com um número grande, então reduza este número lentamente.


Repare que esse código é bem parecido com aquele do cronômetro dos jogos!

 Finalmente, você pode usar essa variável atraso no script da sua bolinha vermelha, amarela e azul. Remova o código que faz com que seja esperado um número aleatório de segundos entre a criação dos clones e substitua pela nossa nova variável atraso:


 Teste a sua nova variável atraso, e veja se o atraso entre a criação das bolinhas diminui lentamente. Está funcionando para as 3 cores de bolinhas? Você pode ver o


Desafio: Bolinhas mais rápidas

Você consegue melhorar o seu jogo adicionando uma variável velocidade, então as bolinhas começam a moverse um passo por vez e vão aumentando a sua velocidade constantemente? Funcionará de uma maneira muito parecida com a variável atraso utilizada acima, e você pode utilizar o código dessa parte para ajudá-lo.


Passo 4: Melhor pontuação


Vamos salvar a melhor pontuação, assim os jogadores podem saber se estão indo bem.


Lista de atividades

•	Crie uma nova variável chamada melhor pontuação.	

•	Clique no cenário, e cria um novo bloco personalizado	
	chamado conferir melhor pontuação.	


 Logo antes do final do jogo, adicione o seu novo bloco personalizado.


 Adicione este código ao seu bloco personalizado para guardar a pontuação atual como a melhor pontuação se ela for a maior pontuação até então:


 Teste o código que você acabou de adicionar. Jogue e verifique se a melhor pontuação é atualizada corretamente.


Desafio: Melhore o seu jogo!	
Você acha que consegue melhorar seu jogo? Por exemplo, você poderia criar bolinhas especias que:	
dobram sua pontuação;diminuem a velocidade das bolinhas;esconde todas as outras bolinhas na tela!	


Desafio: Menu do jogo

Você consegue adicionar um menu (com botões) ao seu jogo? Você conseguiria adicionar uma tela de instruções, ou uma tela separada para mostrar a pontuação mais alta? Se precisar de ajuda com essa parte, o projeto do jogo da tabuada poderá te ajudar!