A step-by-step guide, linked to the English National Curriculum, for primary school teachers

Written by Neil Rickus (Computing Champions)

http://computingchampions.co.uk @computingchamps

Contents

Activity 1 – Scratch Conversations	3
Optional activity – Broadcast messages	7
Activity 2 – Maths Quiz	8
Activity 3 – Maze Game	12
Activity 4 – Moving sprite game	17
Activity 5 – Platform game	24

License

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0) license. The license can be viewed at: http://creativecommons.org/licenses/by-nc-sa/4.0/

Acknowledgements

Parts of this work build on the *Scratch Planning* examples provided by Phil Bagge at http://code-it.co.uk/ in accordance with the Creative Commons Attribution-NonCommercial 3.0 Unported (CC BY-NC 3.0) license. The license can be viewed at: http://creativecommons.org/licenses/by-nc/3.0/

Activity 1 – Scratch Conversations

Computing National Curriculum areas covered (all Key Stage 2):

- design, write and debug programs that accomplish specific goals, including controlling or simulating physical systems; solve problems by decomposing them into smaller parts
- use sequence, selection, and repetition in programs; work with variables and various forms of input and output
- use logical reasoning to explain how some simple algorithms work and to detect and correct errors in algorithms and programs

Task overview:

- Familiarisation with the Scratch interface
- Create a conversation between two characters using Say blocks

Possible cross-curricular links:

- Literacy speaking and listening; drama; speech punctuation; feelings and emotions of characters
- History interviewing historical figures
- Geography conversation between two people from contrasting environments
- PSHCE discussing feelings towards an issue, such as bullying
- Science highlighting misconceptions about a particular topic

Activity 1 – Scratch Conversations

The Scratch website can be accessed at: http://scratch.mit.edu/ Click on *Create* to load the coding environment.

The Scratch environment has four screen sections:

- Script Area contains your program's code
- Block Palette contains sections of code (called Blocks), which can be dragged into the Script Area
- Stage where your program's actions take place
- Sprites Area contains details of the characters (called Sprites) in your program

Our first task is to create a conversation between two characters. Before working at the computer, you may wish to get the children to think about what their characters will say. In class, it is useful to model the first few instructions on an Interactive Whiteboard at the same time as the children.

Task explanation	Required steps	Screenshots
Firstly, delete the cat sprite so we can use something more interesting	Click with the right mouse button on the cat in the Sprites Area and select Delete	duplicate delete Cat1 save to local file hide
Next, we're going to choose our characters You can move the characters around the screen so they're where you want them	Click on the Choose new sprite from library button at the top of the Sprites Area Select a sprite from either the Animals, Fantasy or People sections and press OK Repeat to add a second Sprite	New sprite: Category All Animals Fantasy People Things Transportation
We now need a more exciting background Make sure you select a background to make the Sprites stand out	Click on the Stage (left-hand side of the Sprites Area) Click on the Choose backdrop from library button Select a suitable background	New backdrop: Stage 1 backdrop
It's now time for our sprites to have a conversation. To do this, we need a <i>Green flag</i> to start the program (<i>Script</i>) and a number of instructions in order	Click on your first Sprite in the Sprites Area. Click on Scripts at the top of the Block Pallet if the Script Area is not visible At the top of the Block Pallet, click on Events and drag a when Green Flag clicked block into the Script Area (on the right of the screen) Drag two Say blocks from Looks into the Script Area and attach them to the when Green Flag clicked block Enter some text for the sprite to say Click on your other Sprite and repeat the above	Sprite 1 when clicked say Hey! How you doing? for 2 secs say I'm really good thanks! for 2 secs Sprite 2 when clicked say Awesome. How about you. for 2 secs say I'm glad. See ya later for 2 secs

Congratulations! You've created your first program in Scratch. You've written a program to achieve a specific goal, sequenced instructions and worked with outputs (the speech displayed on the screen). You've also probably corrected errors in your program, which is known as *debugging*.

Extension activities

For each of the activities below, feel free to experiment with a range of features to make your program as engaging as possible.

- Get the Sprite to move towards the character (Hint: have a look in Motion)
- Play a sound instead of using a Say block (Hint: try looking in Sound)
- Change the appearance of the *Sprite* after they've spoken (Hint: use a *Next Costume* block in *Looks*)
- Alter the background after one of the characters has spoken (Hint: the required block is in *Looks*)
- Add a third character (Sprite) to the conversation

Optional activity - Broadcast messages

In Activity 1, *Wait* blocks were used to ensure the characters spoke in turn. Using *Wait* blocks in this way is quite inefficient and creates lots of extra work if we want to add additional events, such as movement, sound or further speech. We're now going to alter each *Sprite's script* to use *Broadcast* messages, which pass a message to a *Sprite* to ensure it only undertakes an action when it receives a specified command (rather than relying on a certain period of time).

When working with children, this can be effectively demonstrated by whispering to a few pupils that when they hear a specified code word, such as "Dave", they have to get up and do five star jumps. "Dave" is then shouted out (i.e. *Broadcast*) to the class, but only the children given the code word know to act upon it.

We need to modify our program from Activity 1 to remove the *Wait* blocks and use *Broadcast* messages instead

For each of your *Sprites*, delete your existing *Script* by clicking with the right mouse button and selecting *Delete*

Click on your first *Sprite* and drag a *Broadcast* block from *Events*, along with a *Say* block and a *when Green Flag clicked* block

Click on your second *Sprite* and drag a *When I receive* block from *Events*, followed by a *Say* block

Continue the conversation, by adding a *Broadcast* block to your second *Sprite's* script (you'll need to create a *new message* with a suitable name, such as *message2*)...

followed by adding a separate When I receive block to your first Sprite and another Say block

Continue the conversation by repeating the process

when clicked

say Hey! How you doing? for 2 secs

broadcast message1

Activity 2 - Maths Quiz

Computing National Curriculum areas covered (all Key Stage 2):

- design, write and debug programs that accomplish specific goals, including controlling or simulating physical systems; solve problems by decomposing them into smaller parts
- use sequence, selection, and repetition in programs; work with variables and various forms of input and output
- use logical reasoning to explain how some simple algorithms work and to detect and correct errors in algorithms and programs

Task overview:

- Create a Maths game containing a range of multiplication questions
- Add a score to the game using a variable

Possible cross-curricular links:

- All subjects assessment activities (formative and summative; peer assessment)
- Science predicting outcomes of experiments

Activity 2 – Maths Quiz

Initially, we need to ask the user a question and allow them to *Input* the answer. Although quizzes can be produced for any topic, it's best to initially only ask questions with numerical answers, which minimises errors relating to spelling or typing.

Task explanation	Required steps	Screenshots
As with the first task, delete the cat <i>Sprite</i> so we can use something else	Click with the right mouse button on the cat in the Sprites Area and select Delete	duplicate delete catt save to local file hide
Next, we're going to choose our character (you only need one!)	Click on the Choose new sprite from library button at the top of the Sprites Area	New sprite:
	Select a sprite from either the Animals, Fantasy or People sections and press OK Feel free to also change the background	Category AII Animals Fantasy People Things Transportation
We need our character to introduce the game when the program starts	Drag a when Green Flag clicked block and a Say block into the Script Area (if you can't see the Script Area, click on the Scripts tab at the top of the window) Change the text to introduce your game	when clicked say It's Maths Quiz time! for 2 secs
Our quiz needs a question to ask the user	Drag an Ask block from Sensing and attach it to your Script Change the text to ask a multiplication question	when clicked say It's Maths Quiz time! for 2 secs ask What's 2 x 5? and wait
The program has to display a different message depending on whether the answer is correct or incorrect. We do this using Selection	Drag an <i>if, then, else</i> block from Control and attach it to your Script	ask What's 2 x 5? a if then else

Following this, we need to Drag an *equals* block from check the Input and use Operators into the top of the if, Selection to choose the route then, else block through our program, which is: If the answer is correct (2x5=10), then display a "well done" message, else display an Place Answer from Sensing in "unlucky" message one side of the equals block, followed by the correct answer on the other side Drag a Say block into the first half of the if, then, else block. Change the text to "Well done" for 2 secs Well done Drag another Say block into the say Unlucky for 2 secs second half of the if, then, else block. Change the text to "Unlucky" Run your program using the Green Flag (you enter your answer in the box that appears at the bottom of the *Stage*) Add some additional questions Add further Ask and if, then. using the same process else blocks to your Script ask What's 3 x 4? and wait containing different questions and answers answer = 12 Well done for 2 secs Run your program and check it behaves as expected Unlucky for 2 secs

Well done! You've made another program in Scratch. This time you've also used *selection* and worked with both *inputs* and *outputs*. We're now going to add a score to our game using a *variable*.

A *variable* is similar to a box. It can contain anything the computer can store, such as numbers or text. Its contents can be changed, or varied (hence the name *variable*), and we can find out the contents of the box at any time.

	If the tick box next to the variable name is selected in the <i>Block Palette</i> , the variable is shown in the corner of the <i>Stage</i>	✓ Score Score 0
When the quiz starts, we have to ensure the score starts at zero, rather than continuing from the previous game	Drag the Set, to block from Data to immediately below the when Green Flag clicked block in your script (this ensures it's the first instruction run)	when clicked set Score to 0 say It's Maths Quiz time! for 2 secs
Every time the user gets an answer correct, we need to increase the score by one	Drag a Change, by block from Data into the first half of your if, then, else blocks. Place it before the "Well done" message Repeat the process for the other if, then, else blocks in your Script	if answer = 10 then change Score v by 1 say Well done for 2 secs else say Unlucky for 2 secs
	Run your program and check the score starts at zero and it increases by one when a question is answered correctly	

Good work! You've now used a *variable* to record the score. You have also *output* the *variable* to the screen for the user to see.

Extension activities

For each of the activities below, feel free to experiment with a range of features to make your program as engaging as possible.

- Adjust the score to decrease when the user gets a question wrong (Hint: change the score by -1)
- Make the character move or dance when an answer is correct (Hint: look in Motion)
- Get the character to include the user's answer when they speak e.g. "Well done. The answer was 10" (Hint: you'll need to use a *Join* block from *Operators*)
- Change the background when the score reaches ten (Hint: add an *if, then* block to check the score and perform an action if *Score* = 10)

Activity 3 - Maze Game

Computing National Curriculum areas covered (all Key Stage 2):

- design, write and debug programs that accomplish specific goals, including controlling or simulating physical systems; solve problems by decomposing them into smaller parts
- use sequence, selection, and repetition in programs; work with variables and various forms of input and output
- use logical reasoning to explain how some simple algorithms work and to detect and correct errors in algorithms and programs

Task overview:

Guide a character around a maze without bumping into the sides

Possible cross-curricular links:

- Maths angles and lines of symmetry (within the maze design)
- Art sprite and maze design
- History / Literacy famous mazes (e.g. Hampton Court); Myths and Legends (e.g. Theseus and the Minotaur)

Activity 3 – Maze Game

Our first task is to make our character look like they're moving as they travel around the maze. We also need to control the character using the keyboard.

Task explanation	Required steps	Screenshots
We need to choose a <i>sprite</i> with more than one look / appearance, or <i>Costume</i> . This allows us to make the <i>sprite</i> appear as if it's moving	Delete the Cat sprite. Click on the Choose new sprite from library button at the top of the Sprites Area	New sprite:
	Select a sprite from <i>Animals</i> containing more than one costume (possible <i>Sprites</i> include Crab, Butterfly1, Dinosaur1, Elephant, Monkey1) and press <i>OK</i> Leave the background white	Category All Animals Fantasy People Monkey1
To give the impression of movement, we need to use repetition to constantly switch between costumes. We do this using a forever loop	Drag a when Green Flag clicked block into the Script Area. Attach a forever block from Control Place a Wait block from Control and a next costume block from Looks inside your forever loop	when clicked forever
	Pun your program using the	forever wait 0.5 secs next costume
	Run your program using the <i>Green Flag</i> . Alter the number of seconds in the <i>wait</i> block so it looks like your <i>sprite</i> is moving	~
During the maze game, our sprite is going to constantly move forward. We also use repetition through a forever loop to achieve this	Drag a second when Green Flag clicked block and a forever block into the Script Area Insert a Move block from Motion	when Clicked
to acineve tins	into the <i>forever</i> loop Run your program. You can alter the number of steps in the <i>Move</i> block if your <i>sprite</i> is moving too fast	forever move 10 steps

Next, we need to move the character when certain keys are pressed. We use both *repetition* and *selection* to check for keyboard *input*

Drag a further when Green Flag clicked block and a forever block into the Script Area

Place the *forever* loop after the *when Green Flag clicked* block, followed by an *if, then* block inside the loop

Put a *key pressed* block from Sensing in the top of the *if, then* block and change the key to the *right arrow*

Put a *turn right* block within the *if, then* block

Repeat this process to make the *left arrow* turn the sprite left when pressed

Run your program using the *Green Flag* and experiment with the key presses. You can adjust the amount of turn in the *turn degrees* block if required

You've produced yet another program in Scratch. Within the program, you've used *repetition* to make the character move across the screen. *Repetition* has been combined with *selection* to enable keyboard *input*, which alters the location of the *sprite output* to the screen.

The next stage in producing our game is to create the maze. We also need to program our *sprite* to perform a *sequence* of instructions if it touches the maze wall.

Firstly, we need to draw our maze

Click on the Stage icon to the left of the Sprites Area

Select the Backdrops tab at the top of the Blocks Palette

Choose either the Paintbrush or Straight line tool from the icons on the left of the window

Select a colour and make the line width thicker by dragging the bar at the bottom of the screen

Draw your maze by clicking and dragging with the left mouse button on the white backdrop (don't worry if your sprite is too big at this stage)

Ensure your maze has a coloured border all the way around the edge

Your *Sprite* is probably too large to move around the maze, so we need to make it smaller

Click on the *Shrink* icon above the *Block Palette*

Click on your *Sprite* a number of times until it can comfortably navigate around your maze

We now need to modify the game so the *Sprite* cannot go through the maze's walls. We can again use *repetition* and *selection* to check whether the *Sprite* is touching the wall:

If the Sprite is touching the wall, then we want it to say "Ahhh" for a period of time, followed by ending the game

Once again, drag a when Green Flag clicked block

Place a forever loop after the when Green Flag clicked block, followed by an if, then block inside the loop

Drag a *touching color* block from Sensing into the top of the *if, then* block

Click on the colour within the touching color, followed by clicking on your maze outline on the Stage (this will alter the touching color to be the same as your maze)

Place a Say block within the *if*, then block and modify the block to say "Ahhhhh" for 0.2 seconds

Add a *Stop* block from *Control* into the *if, then* block (this will end the game)

Run your program using the *Green Flag.* You may wish to adjust some of the game's sections, such as the *Sprite's* speed, size or the layout of the maze


```
when clicked

forever

if touching color 7 then
```

```
when clicked

forever

if touching color ? then

say Ahhh! for 0.2 secs

stop all
```


The *Sprite* currently remains in the same position when we restart the game. Each time the game starts, we ideally want the *sprite* to return to a specific starting position and point upwards

Drag your *Sprite* to your preferred starting position on the *Stage*

Add a *go to x, y* block from *Motion* to the start of your last script, which now contains the starting point's co-ordinates (the co-ordinates are also displayed at the bottom right of the *Stage*)

You should also add a *Point in direction* block from *Motion*

Run your program using the *Green Flag. Debug* your program as appropriate

Brilliant! You've created a game involving a *Sprite* interacting with the background, that responds to a number of *inputs* (the keyboard and touching a colour). *Repetition* and *selection* have again been used, along with instructions in *sequence*. You'll be beginning to see how programs can be built by *decomposing* them into smaller parts.

Extension activities

For each of the activities below, feel free to experiment with a range of features to make your program as engaging as possible.

- Include sound effects when the character moves / hits the wall (Hint: look in Sound)
- Change the *Sprite* to a ghost if it touches the wall (Hint: you'll need to add a new *Costume*)
- Add a score that increases for every second the character avoids touching the side (Hint: combine a *variable* for the score with a *Wait* block)
- Instead of ending the game when the character touches the wall, get it to automatically change direction (Hint: remove the *Stop* block and look in *Motion*)
- Add objects, such as coins, for the character to collect (Hint: add some extra Sprites and Hide them when touched)
- Include a second level (Hint: you'll need an end point, of a different colour, in your first maze, which, when touched, should change to your second maze background)

Activity 4 - Moving sprite game

Computing National Curriculum areas covered (all Key Stage 2):

- design, write and debug programs that accomplish specific goals, including controlling or simulating physical systems; solve problems by decomposing them into smaller parts
- use sequence, selection, and repetition in programs; work with variables and various forms of input and output
- use logical reasoning to explain how some simple algorithms work and to detect and correct errors in algorithms and programs

Task overview:

A leading game manufacturer wants to see how well you can program.

They have asked you to design a game that involves moving a character around obstacles or away from enemies.

Your game can be for one or two players.

Activity 4 - Moving sprite game

If you wish, you can plan your moving sprite game and start programming immediately. Alternatively, you can use the *example game specification* below, or the more detailed instructions overleaf, which break down the necessary steps for each requirement.

Within school, pupils should be given a planning template and asked to solve the programming challenge by splitting it into smaller parts. This is known as *decomposing*. This would typically involve specifying the required steps, or *script*, to complete each section of the program.

Example game specification

Basic: A frog has to move across the road from his pond. The frog is controlled using the keyboard. Butterflies automatically move along the road. If the frog collides with a butterfly, he becomes injured and the game ends. The frog should always start from his pond at the bottom of the screen.

Intermediate: The frog starts with a score of 100, which should decrease by 5 for every second it takes to cross the road. The frog starts with three lives. Every time the frog collides with a butterfly, he loses a life. Once the frog has lost all his lives, the game ends. A "game over" message or screen should be displayed, along with an appropriate sound.

Advanced: Each butterfly's speed should increase as the game progresses. Once the frog crosses the road and reaches a certain point on the other side, he should progress to the next level. He should also get an extra 100 points.

Detailed instructions

For each sentence of the *Basic example game specification*, the required steps are outlined below, although a similar result can often be achieved using other *blocks* or *scripts*

Task explanation	Required steps	Screenshots
Text: A frog has to move across the road from his pond Required steps: We need a frog sprite, in addition to a suitable background	Delete the Cat sprite Click on the Choose new sprite from library button at the top of the Sprites Area	New sprite:
background	Select the <i>Frog</i> sprite from <i>Animals</i> and click <i>OK</i>	Category All Animals Fantasy
	Click on the Stage (left-hand side of the Sprites Area)	People Frog
	Click on the <i>Upload backdrop</i> from file button	New backdrop:
	Select the file containing the game's background and click <i>Open</i>	
Text: The frog is controlled using the keyboard Required steps: Our sprite is going to constantly move forward using a forever loop. We also need to move the character when certain keys are pressed	Drag a when Green Flag clicked block and a forever block into the Script Area Insert a Move block from Motion into the forever loop	when clicked forever move 10 steps
	Drag a further when Green Flag clicked block into the Script Area Place a forever loop after the when Green Flag clicked block, followed by an if, then block inside the loop	when clicked forever if then
	Put a <i>key pressed</i> block from <i>Sensing</i> in the top of the <i>if, then</i> block and change the key to the <i>right arrow</i> Put a <i>turn right</i> block within the <i>if, then</i> block	when clicked forever if key right arrow pressed? then turn (* 15 degrees

Repeat this process to make the *left arrow* turn the *sprite* left when pressed

Run your program using the *Green Flag* and experiment with the key presses. You can adjust the amount of turn in the *turn degrees* block. You also can alter the number of steps in the *Move* block if your *sprite* is moving too fast

Text: Butterflies automatically move along the road

Required steps: We need to add some additional butterfly sprites to move horizontally across the screen. When they reach the edge of the screen, they should turn around and continue moving

Click on the *Choose new sprite* from library button at the top of the *Sprites Area*

Select the *Butterfly1* sprite from *Animals* and click *OK*

Drag a when Green Flag clicked block and a forever block into the Script Area

Insert a *Move* block from *Motion* into the *forever* loop, in addition to a *wait* block from *Control*

Add an *if on edge, bounce* block from *Motion* to your *forever* loop

Finally, add a set rotation style block from Motion before your forever loop (this stops our butterfly turning upside down when it touches the stage edge)

Run your program using the *Green Flag* and ensure your butterfly moves automatically. Experiment with altering the value of the *move* and *wait* blocks

Additional butterfly *sprites* can be added by repeating the process above


```
when clicked
forever
move 10 steps
wait 0.5 secs
```

```
when clicked

set rotation style left-right forever

move 10 steps

wait 0.5 secs

if on edge, bounce
```


Text: If the frog collides with a butterfly, he becomes injured and the game ends

Required steps: We need to detect if the frog is touching a butterfly using repetition and selection:

If the frog sprite is touching the butterfly sprite, then we want the frog to say "Owwww" for a period of time, followed by ending the game

Click on the *Butterfly1 sprite* in the *Sprites Area* and click on the *Scripts* tab at the top of the *Block Palette*

Drag a when Green Flag clicked block into the Script Area

Place a *forever* loop after the *when Green Flag clicked* block, followed by an *if, then* block inside the loop

Put a *touching* block from Sensing in the top of the *if, then* block and change the *sprite* to Frog

Put a Say block from Looks into your *if*, then block and alter the block to say "Owwww" for 0.5 seconds

Add a *Stop* block from *Control* into the *if, then* block (this will end the game)

Run your program using the Green Flag and ensure your script works as expected

Repeat this process for your other butterfly *sprites*

Text: The frog should always start from his pond at the bottom of the screen

Required steps: The frog Sprite currently remains in the same position when we restart the game. Each time the game starts, we ideally want the sprite to return to a specific starting position and point upwards

Drag your frog *Sprite* to your preferred starting position on the *Stage* (in the pond)

Place a when Green Flag clicked block into the Script Area

Add a go to x, y block from Motion below the when Green Flag clicked block. You should also add a Point in direction block from Motion

You may wish to also set the starting position for your butterfly *sprites*

Scripts

```
when clicked forever if then
```

```
when clicked

forever

if touching Frog 7 then
```

```
when clicked

forever

if touching Frog 7 then

say Owwwww for 0.5 secs

stop all 7
```


Brilliant! You now have a moving sprite game, which has been produced by *decomposing* the program specification into smaller tasks. A child undertaking a task such as this independently has met the coding requirements of the Key Stage Two Computing National Curriculum.

For the *Intermediate* and *Advanced example game specification*, step-by-step instructions are not provided. However, guidance for how to complete each part of the specification is outlined below. As with the *Basic* guidance, similar results can often be achieved in a number of ways.

Intermediate example game specification

Text	Required steps
The frog starts with a score of 100, which should decrease by 5 for every second it takes to cross the road	 Create a variable for the score Set the variable to 100 when the game starts Use a forever loop to change the score by -5 and wait one second
The frog starts with three lives. Every time the frog collides with a butterfly, he loses a life	 Create a <i>variable</i> for the lives Set the <i>variable</i> to 3 when the game starts When the frog <i>touches</i> a butterfly, change the score by -1
Once the frog has lost all his lives, the game ends	If the lives variable is zero, stop the game
A "game over" message or screen should be displayed	 When the lives <i>variable</i> reaches zero, either: Say a specific message Change the <i>backdrop</i> to a special "game over" screen
Along with an appropriate sound	Play a sound when the lives variable reaches zero

Advanced example game specification

Text	Required steps
Each butterfly's speed should increase as the game progresses	 Create a <i>variable</i> for the speed for each butterfly <i>sprite</i> Set the <i>variable</i> to 0 when the game starts Use a <i>forever</i> loop to <i>change</i> the <i>move</i> speed by a certain amount after a specific period of time, such as every few seconds
Once the frog crosses the road and reaches a certain point on the other side, he should progress to the next level	 Create a <i>sprite</i> or coloured area at the top of the screen When the frog <i>touches</i> the area or <i>sprite</i>, the <i>backdrop</i> should change The starting position of both the frog and butterflies may also need to be altered
He should also get an extra 100 points	When changing the backdrop, <i>change</i> the score <i>variable</i> by 100

Extension activities

For each of the activities below, feel free to experiment with a range of features to make your program as engaging as possible.

- Include sound effects when the character moves / hits the enemies (Hint: look in Sound)
- Change the Sprite to something different if it touches a butterfly (Hint: you'll need to add a new Costume)
- Get the butterflies to change direction (Hint: use a *turn* block)
- Make the frog bounce across the *stage* if he touches the side (Hint: look in *Motion*)
- Add objects, such as food, for the character to collect (Hint: add some extra Sprites and Hide them when touched)
- Have different enemies, such as dogs or dinosaurs, on each level (Hint: only show certain sprites
 when a certain backdrop is selected)
- Rather than your frog automatically moving forward, program the up and down arrows to move the *sprite* forwards and backwards respectively
- Include additional levels

Activity 5 – Platform Game

Computing National Curriculum areas covered (all Key Stage 3):

- use two or more programming languages, at least one of which is textual, to solve a variety of computational problems
- design and develop modular programs that use procedures or functions
- understand simple Boolean logic [for example, AND, OR and NOT] and some of its uses in circuits and programming

Task overview:

A leading game manufacturer was impressed with your moving sprite game. They now want you to produce a platform game.

They have asked you to make a one-player game, which involves moving a sprite along various platforms. The sprite is likely to have to jump over gaps between platforms, in addition to avoiding obstacles and enemies.

Activity 5 - Platform game

If you wish, you can plan your platform game and start programming immediately. Alternatively, you can use the *example game specification* below, or the more detailed instructions overleaf, which break down the necessary steps for each requirement.

Within school, pupils should be given a planning template and asked to solve the programming challenge by splitting it into smaller parts. This is known as *decomposing*. This would typically involve specifying the required steps, or *script*, to complete each section of the program. They should also identify sections of code that can be reused and included within a *procedure*.

Example game specification

Basic: A sprite has to move along the ground or on platforms. The sprite is controlled using the keyboard. The sprite should fall to the ground if not on a platform. The sprite should be able to jump onto platforms and be able to jump a range of different heights. The sprite should start on the left hand side of the screen and move right along the ground / platforms. The code should be implemented using procedures where possible.

Intermediate: The sprite should move realistically, including when jumping or falling. The sprite starts with three lives. The sprite should have to avoid enemies and lose a life if he collides with an enemy. Once the sprite has lost all his lives, the game ends. A "game over" message or screen should be displayed, along with an appropriate sound.

Advanced: Once the sprite reaches a certain point on the right hand side of the screen, a "congratulations" message must appear and he should progress to the next level. The sprite has a set amount of time to complete the level. Levels should scroll over more than one screen where possible.

Detailed instructions

For each sentence of the *Basic example game specification*, the required steps / blocks are outlined below, although a similar result can often be achieved using other *blocks* or *scripts*

Task explanation	Required steps	Screenshots
Text: A sprite has to move along the ground or on platforms Required steps: We need a suitable sprite to control and also a sprite to act as our ground / platforms. The background should be kept to a single colour	Click on the Choose new sprite from library button at the top of the Sprites Area Select the sprite click OK Click on the Paint new sprite from library button at the top of the Sprites Area Draw a simple sprite containing a flat ground and a number of coloured obstacles. The sprite should fill the whole screen Rename the sprite appropriately, such as "ground"	New sprite: New sp
Text: The sprite is controlled using the keyboard Required steps: Our program is going to constantly check for when certain keys are pressed Unlike previous programs, we're going to manually alter the X	when clicked set Xval v to 0 forever if key left arrow v pressed? then set Xval v to 4	

Unlike previous programs, we're going to manually alter the X co-ordinates, rather than using move

To move the *sprite* left and right, we can use the following code. Note the use of both *not* and *and* operators in the final *if* statement

```
when clicked

set Xval v to 0

forever

if key left arrow pressed? then

set Xval v to 4

if not key left arrow pressed? and not key right arrow pressed? then

set Xval v to 0

change x by Xval
```

Text: The sprite should fall to the ground if not on a platform

Required steps: We need to create and set a variable for the "gravity". We also need an extra if statement in the forever loop to check if the sprite is on the ground and reduce the Y coordinate appropriately if not

```
if not touching ground ? then

change y by gravity
```

Text: The sprite should be able to jump onto platforms and be able to jump a range of different heights. The code should be implemented using procedures where possible

Required steps: We can create a block, or procedure (in More Blocks) named "jump" to reuse the same code for different height jumps

We can assign different key presses to pass different values to the *procedure*

Text: The sprite should start on the left hand side of the screen and move right along the ground / platforms

Required steps: We can define the sprite's starting position at the beginning of our program using goto x y

The final code is shown right

```
define jump number1

change y by number1

if key q pressed? then

jump 100

if key w pressed? then

jump 200
```

```
when F clicked
go to x: -216 y: 40
set gravity ▼ to -5
 Xval ▼ to 0
 define jump number1
 key left arrow ▼ pressed? then
 set Xval ▼ to -4
 change y by number1
 key right arrow v pressed? ther
 set Xval ▼ to 4
 not key left arrow pressed? and not
 set Xval ▼ to 0
 key q ▼ pressed? then
 jump 100
 key w ▼ pressed? then
 jump 200
 not touching ground ▼ ? then
 change y by gravity
  change x by
```

Well done! You now have a platform game, which includes the use of *procedures* and *Boolean operators*. A child undertaking a task such as this independently has met some of the coding requirements of the Key Stage Three Computing National Curriculum.

For the *Intermediate* and *Advanced example game specification*, blocks of code are not provided. However, guidance for how to complete each part of the specification is outlined below. As with the *Basic* guidance, similar results can often be achieved in a number of ways.

Intermediate example game specification

Text	Required steps
The sprite should move realistically, including when jumping or falling	Give the impression of movement using next costume Slowly increase and decrease the value of the Y co-ordinates during the jump
The sprite starts with three lives. The sprite should have to avoid enemies and lose a life if he collides with an enemy. Once the sprite has lost all his lives, the game ends	 Create a <i>variable</i> for the lives Set the <i>variable</i> to 3 when the game starts When the sprite <i>touches</i> an enemy, change the score by -1
Once the sprite has lost all his lives, the game ends	If the lives variable is zero, stop the game
A "game over" message or screen should be displayed	 When the lives <i>variable</i> reaches zero, either: Say a specific message Change the <i>backdrop</i> to a special "game over" screen
Along with an appropriate sound	Play a sound when the lives variable reaches zero

Advanced example game specification

Text	Required steps
Once the sprite reaches a certain point on the right hand side of the screen, a "congratulations" message must appear and he should progress to the next level	 Create a <i>sprite</i> or coloured area at the right hand side of the screen When the main <i>sprite touches</i> the area, the message <i>sprite</i> should be displayed, followed by changing the ground / platforms <i>sprite</i>
The sprite has a set amount of time to complete the level	 Create a <i>variable</i> for the time and reduce it by one every second When the <i>variable</i> reaches zero, display the "game over" message / screen
Levels should scroll over more than one screen where possible	 Create the adjoining part of the level sprite and hide it when the game starts As the sprite moves right, move both the background sprite left at the same rate as the sprite

Extension activities

For each of the activities below, feel free to experiment with a range of features to make your program as engaging as possible.

- Include sound effects when the character moves / hits the enemies (Hint: look in Sound)
- Change the Sprite to something different if it touches an enemy (Hint: you'll need to add a new Costume)
- Allow the player to select their *Sprite* at the start of the game (Hint: you could use a range of *Costumes* or independent sprites)
- Get the enemies to move at random (Hint: look in *Operators*)
- Add objects, such as food, for the character to collect (Hint: add some extra Sprites and Hide them when touched)
- Have an end of level boss to get past (Hint: only show certain sprites when certain co-ordinates are reached)
- Give the *sprite* ability to fire custard pies or a similar, non-threatening, weapon at enemies (Hint: add an additional *sprite*, which moves from the main *sprite* when a certain key is pressed)
- Include additional levels