

Introduction to

What are we going to do?

- Day 1
 - Introduce Scratch
 - Scratch Video
 - Scratch Account
 - Explore Scratch
 - Hello World
- Day 2
 - Revision from Day 1

Day 1

- Introduce Scratch
- Scratch Video
- Scratch Account
- Explore Scratch
- · Hello World

Devoxx4Kids

- Promote programming, technology, engineering to school kids
- Conduct workshops through out the world
 - Belgium, France, Netherlands, UK, Indonesia,
 India, USA, Brazil, ...
 - Very active SF Bay Area Chapter
 http://www.meetup.com/Devoxx4Kids-BayArea/
- Arduino, Raspberry Pi, Scratch, Minecraft modding, Python, Java, much more...

About SCRATCH

What is

- Scratch is a programming language.
- We can use it to create our own interactive stories, animations, games, music, and art.

About SCRATCH

What can we learn from

- We can learn important computational ideas.
- We can learn to think creatively.
- We can learn to reason systematically.

Scratch Video

Go to https://vimeo.com/65583694

Online Scratch

- · Go to scratch.mit.edu
- · Click on Join Scratch

Join Scratch Sign in

Enter username and password

Offline Scratch

Adobe AIR

- Mac OS X http://get.adobe.com/air/
- Mac OS 10.5 & older http://airdownload.adobe.com/air/mac/download/2.6/AdobeAIR.dmq
- Windows http://get.adobe.com/air/

Scratch Offline Editor

- Mac OS X http://cdn.scratch.mit.edu/scratchr2/static/sa/Scratch.dmg
- Mac OS 10.5 & older http://cdn.scratch.mit.edu/scratchr2/static/sa/Scratch.air
- Windows http://cdn.scratch.mit.edu/scratchr2/static/sa/Scratch.exe

Scripts are the instructions for sprites

Sample Scripts

Costumes

Sounds

Start and Stop Your Program

- Click the Green Flag to start all scripts that have at the top.
- Red Stop Sign stops all scripts

Hello World

```
when clicked

ask What's your name? and wait

say join Hello answer
```


Day 2

- Revision from Day 1
- Exploring Scratch
 - Importance of a sequence in specifying a set of instructions

Exercise 1

- A. Move the kitty 50 steps forward, and then 50 steps backward
- B. Repeat it 10 times
- C. Make it move forever

Solution 1

```
when clicked
move 50 steps
wait 0.5 secs
move -50 steps
wait 0.5 secs
```

```
when clicked

repeat 10

move 50 steps

wait 0.5 secs

move -50 steps

wait 0.5 secs
```

```
when clicked

forever

move 50 steps

wait 0.5 secs

move -50 steps

wait 0.5 secs
```


Exercise 2

A. Make the kitty dance

Solution 2

```
clicked
point in direction 90
forever
  wait 0.2 secs
  turn (15 degrees
  wait 0.2 secs
  turn 🖍 15 degrees
```


Toolbar

- Toolbar allows you to make sprites larger or smaller
- You can also duplicate or delete sprites, costumes, sounds or scripts

Sprites

You can create new sprites

Choose from Sprite Library

Exercise 3

A. Do Exercise 2 with a different sprite

Solution 3

• Option 1: Copy the script to Backpack

• Option 2: Copy the script directly on the

sprite

Send messages

- Sprites can broadcast message
- Other sprites can react to those messages

Exercise 4

- Make the sprites talk to each other
 - Sprite 1 says: Hello
 - After that, Sprite 2 says: Hi there!

Solution 4

```
when clicked

say Hello!

wait 1 secs

broadcast hello
```

```
when I receive hello 
say Hi there!
```


Costume

- You can change how a sprite looks by giving it different costumes.
- You can make a sprite look like a person, a train, a butterfly or anything else.
- · You can use any image as a costume.

Costumes

 To see different costumes of a sprite, choose the Costumes tab page

Exercise 5

A. Make the kitty face in the direction of travel

Solution 5


```
when clicked
go to x: 0 y: 0
forever
  switch costume to cat-right
  move 50 steps
  wait 1 secs
  switch costume to cat-left ▼
  move -50 steps
  wait 1 secs
```


Sound

- Import from:
 - Built-in sound library
 - Can be recorded
- Play using sound blocks

Exercise 6

A. Play a sound every time sprite changes direction

Solution 6

```
when clicked
go to x: 0 y: 0
forever
  switch costume to cat-right ▼
  play sound meow ▼
  move 50 steps
  wait 1 secs
  switch costume to cat-left ▼
  play sound meow ▼
  move -50 steps
  wait 1 secs
```


Leave your trace!

- Pen: allows sprite to draw shapes
- Random number: Includes a random number between the first and second number
- Glide: Moves the sprite to X and Y position in the specified amount of secs

change y by 10

Exercise 7

 Gliding artist goes all over the stage and draws in a color of your choice


```
when clicked

clear

pen down

set pen color to

set pen size to 5

forever

glide 1 secs to x: pick random -240 to 240 y: pick random -180 to 180
```


If, then, else

 if (some condition is true) then do something else do something else

 Draw with one color pen in left part of the stage, and with a different color pen in right part of the stage


```
clear
pen down
set pen size to 10
forever
 x position
 then
 set pen color to
  else
 set pen color to
  glide 1 secs to x: pick random -240 to 240 y:
 pick random (-180) to (180)
```


Backdrop

A. Add a new backdrop for your sprites

A. Add a new backdrop for your sprites

A. Make the kitty glide left and right


```
go to x: 0 y: 0
forever
  switch costume to cat-right ▼
  glide 1 secs to x: (x position) + 120 y: 0
  wait 0.5 secs
  switch costume to cat-left ▼
  glide 1 secs to x: x position - 120
  wait 0.5 secs
```


A. Make a shape


```
when / clicked
set size to 50 %
point in direction 90 ▼
set pen size to 5
go to x: 0 y: 0
dear
pen down
set pen color to
repeat 4
  move 150 steps
  wait 0.45 secs
  turn ( 90 degrees
```


A. Create your own pattern


```
when Real clicked
 when I receive Change Color
set size to 50 %
 wait 0.45 secs
 set pen color to
show
set pen size to 2
go to x: 0 y: 0
clear
pen down
set pen color to
repeat 18
  move 15 steps
  turn (10 degrees
  set pen color to
  repeat 9
 move 15 steps
 turn (10) degrees
 Change Color
  broadcast
  turn (135) degrees
  glide 0.5 secs to x: 0 y: 0
  turn 🖍 135 degrees
hide
```


- All solutions:
 - http://scratch.mit.edu/studios/558726/
- Twitter: @Devoxx4KidsUSA
- Facebook: facebook.com/Devoxx4KidsUSA

Introduction to

