

pset 0: Scratch

Zamyla Chan | zamyla@cs50.net

Scratch

Toolbox

- Sprites & costumes
- Stage & backgrounds
- Conditions
- Loops
- Variables
- Broadcasting events
- Threads

Sprites

- Every object is a **sprite**.

- ▣ Two cats \Rightarrow two sprites

- Sprites have:

- ▣ **Scripts** (how the sprite 'behaves')

- ▣ **Costumes** (what the sprite looks like)

Stage

- Where all sprites are placed
- The stage can also have scripts
 - ▣ Useful when scripts aren't specific to an actual sprite
- Instead of costumes, has **backgrounds**.

Creating Scripts; Entry Point

- Begin the program with pressing the green flag.

Statements

- Where the action is

play sound meow ▼

move 10 steps

set score ▼ to 20

change size by 10

set pen color to ■

Booleans, Conditions

- Ask a true/false question...

- ...And do something based on the answer.

Loops

- Used to repeat statements

- ▣ Continuously

- ▣ For a set number of times

- ▣ Until a certain condition is true

Avoid this:

Much better!

Variables

- Contain values
 - ▣ In Scratch: Numbers and words

A Scratch 'set' block, which is orange and has a notch on the left side. It contains the text 'set', a dropdown menu showing 'text', the word 'to', and a text input field containing 'Hello, World!'.

A Scratch 'change' block, which is orange and has a notch on the left side. It contains the text 'change', a dropdown menu showing 'counter', the word 'by', and a numeric input field containing '3'.

A Scratch 'if' block, which is green and has a pointed right side. It contains the text 'counter', a less-than sign '<', and a numeric input field containing '0'.

Variables: Scope

- Global (stage + all sprites)
- Local (one sprite only)
- *Who needs to use the variable?*

Events

- How the sprite behaves when...

Broadcasting events

- Allows sprites to communicate

- Signal an event:

- Handle an event:

Threads

- Simultaneous processes

Example: Hungry Shark

HungryShark 0

- Shark moves off screen
- Chomp action

- Fish movement

HungryShark 1

- Chomp, revisited

- Score updates

HungryShark 2

- Eating a poisonfish makes the shark sick

- Game over feature

this was walkthrough 0