

ARTICLE POUR « L'ÉCOLE NUMÉRIQUE »

Numéro	Réservé à la rédaction
Rubrique	Réservé à la rédaction
Nom de l'auteur	THOMAS
Prénom de l'auteur	Christophe
Qualité de l'auteur	Animateur Association Forum Education Science Culture
Téléphone	06.61.57.09.22
Courriel	Christophe.thomas@fesc.asso.fr
Adresse postale	46 rue d'Argenteuil 95210 St Gratien
Titre de l'article	Tutoriel Scratch : création pas à pas du jeu « Thésée et le Minotaure »
Chapeau	Réservé à la rédaction
Pour en savoir plus	http://www.rcx-storm.org/+SCRATCH-+ http://scratch.mit.edu/
Reçu CNDP le	Réservé à la rédaction
Validation MC le	Réservé à la rédaction
Nombre de caractères	espaces non compris 6639

Tutoriel Scratch : création pas à pas du jeu « Thésée et le Minotaure »

Scratch c'est quoi :

Scratch est un nouveau langage de programmation qui facilite la création d'histoires interactives, de dessins animés, de jeux, de compositions musicales, de simulations numériques, etc. et leurs partages sur le web.

Il est conçu pour initier les enfants, à partir de 8 ans à des concepts importants en mathématiques et informatique, tout en apprenant à développer une pensée créative, un raisonnement systématique et à travailler en équipe.

Installer et découvrir Scratch

Télécharger SCRATCH à l'adresse suivante : <http://scratch.mit.edu/download>

Il est disponible pour Mac OS X 10.4 ou +, Windows 2000, XP, Vista, & 7 et pour Linux Ubuntu version 9.04 ou +

L'aide standard est en anglais. Il vous faut télécharger l'aide en français à l'adresse suivante : <http://scratchfr.free.fr/k1n8g7/HelpscreensAugust2309.zip>

Ensuite vous ouvrez Scratch. Vous obtenez l'écran suivant :

Figure 1 : interface de programmation

La zone 1 est la palette qui vous permet de choisir la catégorie de blocs,
 Dans la zone 2 apparait les blocs de la catégorie choisie,
 Vous déplacez vos blocs dans la zone 3 pour assembler vos scripts
 La zone 4 affiche le résultat de votre programme,
 Dans la zone 5 s'affiche tous les objets graphiques que vous utilisez.

Automatiquement au démarrage la mascotte Scratch apparait comme « lutin » ou « sprite » par défaut.

Essayez le script suivant en recherchant les blocs correspondant dans **Contrôle**, puis **Mouvement** et enfin **Apparence** :

Figure 2 : notre premier script

Attention à ces 3 petits boutons : Cliquez sur celui du milieu. Ils définissent l'orientation automatique de votre lutin.

Cliquez sur le drapeau vert et sur appuyez sur les touches curseurs de votre clavier. Voilà ! le résultat est immédiat.

Je vous propose maintenant un jeu à réaliser : "Thésée et le minotaure".

Le cycle de développement d'un programme SCRATCH est itératif, comme le montre la figure ci-dessous :

Figure 3 : Cycle de développement SCRATCH

Les étapes proposées ci-dessous sont la première itération de développement de notre jeu. Vous pourrez refaire une itération pour améliorer les différents aspects du jeu.

Créer son premier jeu vidéo avec Scratch

Le but du jeu : aider Thésée à traverser le labyrinthe en évitant le minotaure, en trouvant le trésor puis la sortie.

Ce jeu simple doit permettre de couvrir les principes élémentaires de programmation d'un jeu.

Figure 4 : Ce que vous allez apprendre avec ce tutoriel

Dessiner les personnages (Thésée, le minotaure), les objets (le trésor), les décors (Le "générique/intro", le labyrinthe)

Scratch est pourvu d'un outil de dessin intégré qui couvre la plupart des besoins.

Figure 5 : accéder à l'outil de dessin

Figure 6 : l'outil de dessin Scratch

- 1 → : agrandir ou réduire votre dessin
- 2 → : effectuer une rotation à votre dessin
- 3 → : retourner votre dessin
- 4 → **Importer** : importer une image
- 5 → **Annuler** **Rétablir** : annuler ou rétablir une action
- 6 → **Effacer** : effacer votre dessin
- 7 → : palette d'outil de dessin
- 8 → **Taille de brosse : ▾ •** : taille du crayon à dessin
- 9 → : palette couleur
- 10 → **+ Définir le centre du costume** : définir l'axe de rotation de votre dessin
- 11 → : zoom
- 12 → zone de dessin

Créer et dessiner Thésée :

Nous allons reprendre la mascotte Scratch et lui ajouter un casque hoplite en définissant le centre du costume.

Figure 7 : dessiner Thésée

Créer le personnage du minotaure

Pour aller vite nous allons importer un lutin de la bibliothèque fournie avec Scratch en cliquant sur le dossier avec l'étoile.

Figure 8 : insérer un nouveau lutin

Nous accédons à la bibliothèque d'objets graphique et nous choisissons celui qui se rapproche le plus du minotaure dans le répertoire /Costumes/Fantasy

Figure 9 : choisir le minotaure

Dessiner le labyrinthe.

Cliquez sur scène

Figure 10 : Choisir Scène

L'outil de dessin pour la scène est le même que pour les autres objets.

Figure 11 : Dessiner l'arrière-plan labyrinthe

Le point vert symbolise l'arrivée.

Après avoir réalisé notre labyrinthe, nous nous apercevons que nos personnages sont trop gros par rapport au décor.

Figure 12 : résultat intermédiaire

Il faut donc les réduire. Nous allons les réduire avec le bloc **choisir 15 % de la taille initiale** qui se trouve dans le groupe « Apparence »

Figure 13 : script de réduction des lutins

Nous allons maintenant ajouter le trésor :

Figure 14 : insérer le trésor en choisissant un nouvel objet

Choisir un nouvel objet dans la bibliothèque symbolisant le trésor dans le répertoire /Costumes/letters. Pour nous ce sera la lettre « T »

Figure 15 : les éléments de notre jeu

Nous avons maintenant tous les éléments de notre jeu : Thésée, le Minotaure, le trésor et le labyrinthe.

Déplacer son personnage (Thésée)

Les directions dans Scratch sont les suivantes :

Figure 16 : les angles de direction

Allez dans le groupe de blocs jaunes « Contrôle » et choisissez *Quand Espace est pressé*.

Aller dans le groupe de blocs bleus « Mouvements » et choisissez *se diriger en faisant un angle* puis *avancer de 5 pas*.

Ce qui nous donne le script suivant pour déplacer notre lutin :

Figure 17 : Script de déplacement

Détecter les obstacles (murs du labyrinthe, sortie) avec les capteurs

Les murs du labyrinthe sont jaunes. Il faut que si notre personnage touche un mur jaune il recule.

Vous savez maintenant où trouver les blocs jaunes de « contrôle ». Les capteurs sont dans le groupe bleu

clair . Choisissez le capteur qui convient le mieux : *couleur touché* dans notre cas.

Lorsque vous cliquez le carré de couleur du bloc *couleur touché* une pipette apparait à la place du curseur et vous cliquez ensuite sur la couleur à détecter.

Figure 18 : détecter le mur jaune

S'il atteint la sortie (de couleur verte), c'est la fin du jeu. Il faut donc le signaler en « envoyant un message ».

Figure 19 : Sortie atteinte

Nous verrons plus loin comment utiliser les messages avec « Trésor_trouvé ».

Faire apparaître le trésor aléatoirement dans le labyrinthe

Dans le groupe « Mouvement » choisir **Mouvement** choisir *Aller à x : y :*, puis dans « Opérateurs » choisir **Opérateurs** choisir *nombre aléatoire entre _ et _*. Glisser et déposer ce bloc comme dans la figure ci-dessous.

Figure 20: apparition aléatoire du trésor

Détecter les collisions/interactions avec les capteurs et incrémenter la variable SCORE

Qui dit jeu, dit SCORE. Nous allons donc créer une variable score :

Figure 21 : Variable SCORE

Lorsque nous créons une variable, de nouveaux blocs apparaissent.

Figure 22: blocs de gestion des variables

Thésée a-t-il trouvé le trésor ?

Figure 23 : 10 points si le trésor est touché

Si le trésor est trouvé et que Thésée l'emporte, il doit disparaître avec le bloc « cacher »

Figure 24 : le trésor est emporté par Thésée

Déplacement pseudo-aléatoire du minotaure.

Le déplacement des personnages non joueurs (PNJ) est la fonction la plus difficile à programmer. C'est elle qui fait la difficulté du jeu. Difficulté tant du côté du programmeur que du joueur. C'est pour cela que nous avons choisis une option relativement simple. Ici nous allons utiliser une variable pour déterminer une direction aléatoire.

Figure 25 : Créer la variable de direction aléatoire

Dans « Variables » **Variables** vous choisissez le bloc *prend la valeur*. Dans le groupe « Opérateur » **Opérateurs** vous choisissez *nombre aléatoire entre ___ et ___* pour obtenir le script suivant.

Voici ensuite un algorithme possible pour déplacer votre minotaure.

Figure 26 : exemple de déplacement aléatoire du minotaure

Fin de la première itération

Voilà, nous avons fini notre première itération. Nous avons un labyrinthe dans lequel le joueur déplace le personnage Thésée. Si Thésée trouve le trésor, il marque 10 points. S’il arrive à la sortie, il a terminé le jeu. Nous avons utilisés 6 groupes de blocs d’instructions sur les 8 disponibles.

Dans vos itérations suivantes vous pourrez déterminer :

- si Thésée doit tuer le minotaure et avec quoi (une épée, une boule de feu...)
- ajouter un générique de début et de fin,
- améliorer le déplacement du minotaure.

Amusez-vous bien !