Módulo 9 Uso avanzado de guiones

Introducción

Hasta ahora hemos ido recorriendo el uso de las principales herramientas de **Squeak**, la creación de guiones, pruebas lógicas y la manipulación de archivos multimedia.

A partir de esas sencillas utilidades, dedicaremos este módulo de contenidos a introducirnos en el uso avanzado de guiones para la elaboración de proyectos.

Los proyectos que se tratan a continuación deben ser entendidos como unidades modulares o recursos que pueden integrar o aplicarse a proyectos más elaborados.

La complejidad final de nuestros proyectos dependerá del dominio de las pequeñas unidades con las que se confeccionan los guiones y del entramado global de nuestros proyectos.

A continuación se discutirá la elaboración de ocho pequeños proyectos que proporcionan ideas y recursos útiles para la elaboración de proyectos complejos: Tratamiento del azar, ocultar/mostrar objetos, animación, movimiento, posición y azar, burbujas, controles y adivina dónde está la estrella.

Azar

En este proyecto se incluye un guión destinado a generar un número al azar entre 1 y 100. Como se expone en la imagen del proyecto, la generación de números al azar puede resultar útil para desarrollar ejercicios de cálculo en los que deseemos que alguno de los operadores se genere al azar.

Generador de números al azar

Los elementos principales del proyecto son el objeto de **Texto Adornado** situado en posición central del **Mundo** que muestra un número y el **botón** que muestra como etiqueta la palabra **Azar**. El resto de los objetos presentes en el proyecto son meros objetos explicativos que forman parte de su "atrezzo".

Objeto Azar

El objeto de *Texto Adornado* que se ha nombrado como **AZAR** es el destinado a recoger los números generados por el guión que se ha elaborado en el **botón** que muestra como etiqueta la palabra **Azar**.

Botón para generar un número al azar

Nota: También cabe la posibilidad de construir el guión sobre el objeto **AZAR**, que mostrará los números al azar, y pulsando sobre el **menú** del guión, seleccionar la opción **botón para activar este guión**. Con lo que se creará el botón a presionar.

Sobre el botón **Azar**, obtenido a partir del objeto **Botón** de la pestaña **Provisiones**, crearemos un guión destinado a generar los números aleatorios.

Desde la categoría **guiones** del **Visor del botón**, arrastramos al **Mundo** un **guión vacío** y, desde la categoría **básico** del **Visor del objeto Azar** incorporaremos a este guión la expresión **AZAR valor numérico 0**, cuidando de utilizar la flecha de asignación para incorporar esta sentencia al guión.

💿 Botón guión1 🕕 🕒 ratón Abajo 💮 🗐			
AZAR's ∉valor numérico ← ⊕0⊳			

Valor numérico del objeto azar

Sobre el valor asignado al valor numérico añadimos un mosaico que podemos encontrar a la derecha de **ratón Abajo** en el editor de guiones.

Número aleatorio

Para concluir el guión, tan sólo deberemos modificar el valor a **100** del número aleatorio, que aparece establecido por defecto en 5. De este modo, cada vez que se ejecute el guión se generará un número entre 1 y 100 que se mostrará en el objeto **AZAR**.

El último paso consiste en establecer el lanzamiento del guión con la opción **ratón Abajo** para que la generación de números aleatorios se lleve a efecto cada vez que el usuario pulse el **Botón**.

Nota: Número aleatorio generará números al azar entre 1 y la cantidad establecida. Para generar números comprendidos entre un rango determinado deberemos aplicar operaciones aritméticas a los números obtenidos por este objeto.

La generación de números enteros puede resolverse mediante la combinación de la generación de valores en una variable dicotómica unido a una prueba lógica que multiplique por 1 o -1 el valor obtenido en primera instancia en función del valor de esta variable.

Actividad 9.1: Crea un proyecto y nómbralo Proyecto9.1. Arrastra al Mundo un Texto adornado y un botón, asignándo un guión al botón para que el Texto Adornado genere un número del uno al diez de manera aleatoria.

Ocultar

En este proyecto trabajaremos como ocultar y mostrar objetos. Se ejemplifica a partir de dos botones con acciones contrapuestas para mostrar u ocultar un objeto, pero su utilidad es aplicable a infinidad de proyectos en los que interesa que algún o algunos objetos no se encuentren de forma permanente en pantalla.

Mostrar u ocultar objetos

Como se indica en la imagen anterior, una de las aplicaciones más evidentes es el uso de este recurso en el típico juego de encontrar las diferencias entre dos imágenes que encontramos habitualmente en la sección de pasatiempos de periódicos y revistas.

El proyecto consta de tres objetos principales: la **estrella**, que es el objeto a mostrar u ocultar y las dos **elipses** que actuarán como botones para mostrar y ocultar respectivamente la estrella.

Sobre la elipse naranja crearemos un **guión vacío** cuya única instrucción, **Estrella ocultar**, tomaremos de la categoría **misceláneo** del **Visor de la Estrella**.

Estableceremos el lanzamiento del guión con la opción **ratón Abajo** para que la **Estrella** se oculte al presionar sobre la **elipse naranja**.

Guión de la elipse naranja

Para la acción complementaria, sobre la elipse verde crearemos un **guión vacío** cuya única instrucción, **Estrella mostrar**, tomaremos de la categoría **misceláneo** del **Visor de la Estrella**.

También en este caso estableceremos el lanzamiento del guión con la opción ratón Abajo para que la

Estrella se oculte al presionar sobre la elipse verde.

💿 Elipsel guiónl	🕕 🕒 ratón Abajo 🕜 🗊
Estrella <mark>mostrar</mark>	

Guión de la elipse verde

De este modo, las elipses **naranja** y **verde** nos servirán para al presionar sobre ellas y, respectivamente, **ocultar** y **mostrar** la **estrella** en el **Mundo**.

Actividad 9.2: Crea un nuevo proyecto con el nombre **Proyecto9.2**. Arrastra una estrella al Mundo y cambia su tamaño de manera que ocupe toda la parte central del proyecto. A continuación, desarrollaremos un guión para que la **estrella** se oculte cuando entramos el **ratón dentro** de ella.

Deberemos obtener el Visor de la estrella y crear un guión vacío. Después, desde la categoría misceláneo, arrastraremos estrella ocultar y cambiaremos la ejecución del guión de normal a ratón Dentro. Con esto conseguimos que, al situarnos con el ratón dentro de la estrella, ésta desaparezca. Este recurso es aplicable a actividades del tipo señala las imágenes cuyos nombres llevan A en las que, cada vez que el alumno introduzca el ratón en una de dichas imágenes, la imagen desaparezca.

Movimiento

En este proyecto estudiaremos cómo conseguir que se ejecute una acción de forma ininterrumpida cuando el puntero del ratón se encuentre sobre un objeto.

El guión que regula la conducta del **Dibujo** de un vehículo, que ha sido previamente arrastrado hasta el **Mundo**, lo crearemos a partir del **Visor** del **Botón** que presenta la etiqueta **Mover Coche**.

Nota: En este proyecto se ejemplifica el control del objeto sobre un objeto gráfico importado, pero el mismo procedimiento es válido para objetos de **Squeak** o elaborados con el **Pintor**.

Conseguiremos que el objeto **Dibujo** se desplace hacia adelante cuando el puntero del ratón entre dentro del **Botón Mover coche**. Para ello, crearemos un guión sobre el **Botón Mover coche**.

A partir de la **categoría guiones** del **Visor del objeto Botón**, arrastraremos hasta el **Mundo un guión vacío** y depositaremos, en la parte inferior del guión una **unidad de prueba**.

Prueba	
Sí	
No	

Creación del guión sobre el Botón

La condición a someter a prueba, **Botón debajo del ratón**, la obtendremos de la **categoría pruebas** del **Visor del objeto Botón** y la arrastraremos tras la palabra **Prueba** de la **unidad de prueba** del guión del **Botón**.

Prueba Botón's está debajo del ratón

Condición a someter a prueba.

A continuación, deberemos incluir las acciones de movimiento del **Dibujo** que se ejecutará para el caso de que se cumpla la condición establecida, es decir, que el puntero del ratón se encuentre sobre del objeto **Botón**.

La acción **Dibujo avanza 5** la arrastraremos para incluirla tras la palabra **Sí** a partir de la **categoría básico** del **Visor del objeto Dibujo**.

Por último, estableceremos la ejecución ininterrumpida del guión (modo **latiendo**) para que, si el puntero del ratón se encuentra sobre el botón, el coche se desplace hacia adelante o, en caso contrario, permanezca detenido.

💿 Botón guión1 🕕 🕞 latiendo 🎯 🗊			
Prueba Botón's está debajo del ratón			
Sí coche avanza €5►			
No			

Guión de movimiento

Observación: Antes de comprobar el guión deberemos establecer la dirección de avance del objeto para que se mueva hacia la derecha.

Actividad 9.3: Crea un proyecto nuevo y llámalo Proyecto9.3. Dibuja un pequeño automóvil con el Pintor y pulsa sobre el botón salva. Cámbiale el nombre de Dibujo por el de auto. Arrastra un botón Presióname desde la pestaña Provisiones y crea un guión de forma que el auto gire 5 cuando situemos el ratón encima del botón.

Nota: Observa que el halo del botón **Presióname**, en su parte inferior, muestra el botón suplementario, **ver el guión de este botón**. Puedes utilizarlo para crear, de forma rápida, el guión del botón.

Efecto animación

Siguiendo el modelo anterior, en este proyecto podremos conseguir, en primer lugar, que se ejecute de forma ininterrumpida una acción cuando el puntero del ratón se sitúe sobre un objeto. Por otro lado, veremos cómo conseguir que al desplazarse un objeto por la pantalla, vaya dejando estampado el trazado de su propia imagen.

Efecto animación de objetos

Este efecto de animación de objetos se consigue mediante un sencillo guión que afecta a dos objetos: el objeto sobre el que se deposita el puntero del ratón y el objeto que realiza el movimiento estampando su propia imagen sobre el **Mundo**.

En nuestro proyecto, el guión se elaborará a partir de la **categoría guiones** del **Visor del objeto Botón**, arrastrando hasta el **Mundo un guión vacío** y desplazando hacia la parte baja del guión una **unidad de prueba**.

Botón guión2	🕕 🚯 normal 🞯 🗐
Prueba	
Sí	
No	

Comienzo del guión del Botón

La condición a someter a prueba, **Boton's debajo del ratón**, la obtendremos de la **categoría pruebas** del **Visor del objeto Botón**. Arrastraremos la expresión tras la palabra **Prueba** de la **unidad de prueba** del guión del **Botón**.

Prueba Botón's está debajo del ratón

Condición a someter a prueba

A continuación deberemos incluir las acciones que se ejecutarán para el caso de que se cumpla la condición establecida, es decir, que el puntero del ratón se encuentre sobre del objeto **Botón**.

La primera acción, **Estrella avanza**, que estableceremos con valor 2, la obtendremos de la **categoría básico** del **Visor** de la **estrella**. La segunda acción, **Estrella firma**, que producirá el estampado de la imagen de la estrella a medida que se desplaza, la arrastraremos de la **categoría misceláneo** del **Visor** de la **estrella**.

El último paso consiste en establecer la ejecución ininterrumpida, **latiendo**, del guión para que se ejecute de forma permanente.

💿 Botón guión1 🕕 🛞 latiendo 🎯 🗐			
Prueba	Botón's está debajo del ratón		
e/	Estrella avanza ♦2►		
51	Estrella firma		
No) =		

Guión efecto animación

Actividad 9.4: Crea un proyecto nuevo y nómbralo Proyecto9.4. Abre el Pintor y dibuja una flor, una casa o cualquier otro objeto y sálvalo.

Arrastra un **botón Presioname**, abre su **Visor** y lleva al **Mundo** un guión vacío de dicho botón. A continuación, añádele una unidad de prueba y arrastra, desde la **categoría pruebas** y tras la palabra **Prueba**, la condición a someter a prueba **Botón está debajo del ratón**. Después, desde el dibujo que has creado, abre su **Visor** y añade a la opción **Sí** del guión que estás elaborando, desde la **categoría misceláneo, Dibujo firma**; y, desde la **categoría básico, avanza 5**, Por último, cambia el 5 por un 25 y establece la ejecución del guión en estado **latiendo** en lugar de normal. El guión quedará como el de la imagen:

Cada vez que coloquemos el ratón encima del botón, una bonita animación se mostrará en pantalla

Posición y azar

En este proyecto jugaremos simultáneamente con la generación de números aleatorios y las coordenadas de posición de un objeto sobre la pantalla. El efecto que pretendemos conseguir consiste en que, al pulsar sobre un objeto, éste se desplace a otro lugar de la pantalla determinado por el azar.

Squeak 🗸 💮 Proyecto 🗸	Configuración 🗸 🛞 Trucos 🗸		10000	15:46 🌔 🌍
S				
p				
0				
e e				
t t		-		
o s				
			Pr	ovisiones

Posición y azar

La **estrella** situada en el proyecto será el objeto que cambiará de posición en el **Mundo** cada vez que pulsemos sobre ella. Para conseguirlo deberemos construir un guión vacío sobre el objeto **estrella**.

Estrella guión vacío

A continuación, desde la **categoría básico** del objeto **estrella**, arrastraremos hasta el guión las expresiones que determinan las coordenadas **x** e **y** de la estrella en el **Mundo**.

Estrella's 🔷 x	←
Estrella's 🔷 y	←

Coordenadas de posición de la estrella en el Mundo

Nota: Para poder incluir las expresiones en el guión de la **estrella** deberemos cuidar de arrastrar hasta el guión estas expresiones a partir de sus respectivas flechas de asignación.

El guión resultante mostrará las coordenadas actuales del objeto, como se puede observar en la imagen.

💿 Estrella guión1 🕕 🕒 normal 🚱 🗐
Estrella's ♦x ← ♦411►
Estrella's ♦y ← ♦422►

Guión con las coordenadas actuales de la estrella

Como lo que perseguimos es que la **estrella** cambie de posición aleatoriamente cada vez que se pulse sobre ella, sustituiremos -en primer lugar- los valores actuales de sus coordenadas por la generación de un número aleatorio.

Para ello, desde el icono situado en el editor de guiones arrastraremos hasta los respectivos valores de las coordenadas **x** e **y**, sendos mosaicos de **random 5** que sustituirán los valores iniciales.

Ø

Icono para incorporar algunos mosaicos

Por último, modificaremos el rango de valores generados estableciendo **800** para el valor de la abscisa (**x**) y **700** para el valor de la ordenada (**y**). Estos números nos indican los intervalos de los valores -expresados en píxeles- entre los que oscilará la posición del objeto sobre la pantalla.

Para que el guión se ejecute al pulsar sobre la **estrella**, deberemos establecer el valor del lanzamiento del guión como **ratón Abajo**. El resultado final del guión es el que se muestra en la figura.

💿 Estrella guión2 🕕 🕒 ratón Abajo 🞯 🗊			
Estrella's 🔷 🛪 🗲	• ♦ random(♦ 800►)►		
Estrella's 🍦 y 🗧	• ♦ random(♦ 700►)►		

Guión Posición y azar

Actividad 9.5: Crea un proyecto nuevo y nómbralo **Proyecto9.5**. Arrastra una elipse al **Mundo** y crea un guión sobre ella de forma que cuando pulsemos sobre la **elipse** esta cambie de posición sólo en el **eje x**. Deberás mantener constante el valor de la **coordenada y**, usando sólo el azar para la **posición x** de la elipse.

Burbujas

En el proyecto que veremos a continuación se vuelve a tratar el **azar** y las **pruebas lógicas** para generar acciones que modifiquen la **trayectoria** de los objetos, a la vez que se introduce en la creación de **objetos hermanos** a uno dado.

Burbujas

El proyecto se basa en un único guión y objeto del que se obtienen objetos hermanos que heredan ese guión.

En primer lugar, llevaremos una primera **elipse** al **Mundo** y, obteniendo su **Panel de propiedades** a partir de su halo, seleccionaremos el color amarillo.

A continuación, obtendremos un objeto **hermano** de la **elipse** pulsando sobre el botón **duplicar** a la vez que mantenemos pulsada la tecla mayúsculas y, obteniendo su **Panel de propiedades** a partir de su halo, seleccionaremos el color azul.

Con ésto tendremos dos objetos-elipses hermanos. Es decir, si bien las elipses tienen diferente aspecto (color), compartirán -de forma sincronizada- cualquier guión que incluyan o cualquier variación que se establezca en uno de ellos.

Lo comprobaremos según vayamos creando un guión para la primera **elipse** (amarilla). Sobre ella construiremos un **guión vacío** al que le añadiremos una **unidad de prueba**.

💿 Elipse uno guión1	. 🕕 🛞 normal 🎯 🗎
Prueba	
Sí	
No	

Guión vacío con unidad de prueba

La condición que someteremos a prueba consiste en determinar si el color de la elipse ve o, en otras palabras, tiene contacto con otro color. La expresión **Elipse color ve** la obtendremos de la **categoría condiciones** del **Visor** de la **elipse**.

Elipse uno's color ve color

Condición Elipse color ve

Introducida la condición de prueba, con ayuda del cuenta gotas que obtendremos al pulsar sobre ambas muestras de colores estableceremos los colores de ambas elipses, original y elipse-hermana, respectivamente, **amarillo** y **azul**.

💿 Elipse uno guión1 🕕 🕒 normal 🎯 🗐				
Prueba	Elipse uno's	scolor	velocol	or
Sí				
No				

Guión establecida la condición

En la acción a desarrollar en el caso de que la condición se cumpla, es decir, en el caso de que ambos objetos se encuentren. incluiremos -desde la **categoría básico** de la **elipse**- la acción **suena**, seleccionando el sonido **gorjeo**.

💿 Elipse uno guión1 🕕 🕒 normal 💮 🗐				
Prueba Elipse uno's color ve color				
Sí Elipse uno suena ∉gorjeo				
No				

Guión con unidad de prueba incluida

Nota: Si, manteniendo el guión de la **elipse** en pantalla, abrimos el **Visor** de la otra **elipse hermana** y, desde la **categoría guiones**, traemos a pantalla el guión que veremos en ella, observaremos cómo el guión del objeto original desaparece. Eso ocurre porque ambos son el mismo guión, aunque perteneciendo a diferentes objetos. Si realizamos modificaciones sobre uno de ellos, los cambios introducidos se registran en el otro.

Para terminar el guión deberemos dotarlo de movimiento introduciendo -desde la **categoría básico** de la **elipse**- una instrucción de **avance** y estableciendo la aleatoriedad en la **dirección** del objeto con la ayuda del objeto **Número aleatorio**.

Una vez modificado el valor de lanzamiento en estado pausado, el guión deberá presentar el aspecto de la figura.

💿 Elipse uno guión1 🕕 🕒 pausado 🛛 🎯 🗐				
Prueba Elipse uno's color ve color				
Sí Elipse uno suena ∉gorjeo				
No				
Elipse uno avanza ♦10►				
Elipse uno's ∉dirección ← ∉random (♦360ト)ト				

Guión completado

Una vez completado el guión del objeto elipse amarilla habremos concluido también el guión de la elipse azul puesto que son objetos hermanos. Para concluir, realizaremos copias hermanas de ambas elipses

hasta obtener suficiente ejemplares para que, en su movimiento al azar, aumente la posibilidad de que se encuentren en el **Mundo** y se produzca el efecto de sonido programado.

Por último, y puesto que el estado de los guiones se ha establecido como **pausado**, para activarlos simultáneamente, desde la pestaña **Provisiones**, traeremos al **Mundo** un objeto **Todos los guiones**.

Control simultáneo de todos los guiones

Nota: El objeto **Todos los guiones** nos permitirá activar la ejecución de todos los guiones del proyecto. El botón **parar** detiene la ejecución de los guiones, **probar** ejecuta una sóla vez todos los guiones y **iniciar** ejecuta los guiones de forma initerrumpida.

Controles

En el proyecto **Movimiento** veíamos la posibilidad de controlar el movimiento hacia la derecha de un objeto gráfico que previamente hemos arrastrado hasta el **Mundo** o de cualquier otro objeto de **Squeak** o elaborado con el **Pintor**.

En este proyecto se ampliarán las posibilidades de control de movimiento del objeto.

Los cuatro botones situados a la izquierda de la pantalla simulan el funcionamiento de un joystick. El

Nota: Squeak posee un objeto tipo Joystick que permite el control de movimientos de un objeto.

movimiento del **Dibujo** se realiza "al paso" del puntero del ratón sobre cualquiera de los cuatro botones.

Como el comportamiento de los cuatro botones es bastante similar, es aconsejable crear el primer botón y elaborar el guión que controlará el movimiento del **Dibujo** en la dirección que le corresponda. A partir de este objeto, podremos realizar **copias** simples del objeto y, modificando su aspecto y las acciones del guión según corresponda, podremos obtener de forma rápida el resto de los objetos.

Nota: Para elaborar el primer botón podemos utilizar el objeto **Curva** de **Provisiones** que modificaremos a nuestro gusto para simular la dirección del movimiento.

Los guiones de cada uno de los cuatro botones incluyen, en cada caso, una prueba lógica destinada a comprobar si el ratón se encuentra sobre su botón y, en caso afirmativo, ejecuta el movimiento de incrementar o decrementar la posición en el eje x o en el eje y según corresponda.

Guión arriba

💿 abajo guiónl 🕕 🕙 latiendo 👘 🎯 🗐				
Prueba	abajo's está debajo del ratón			
Sí mi coche's ♦y decrementar por ♦5►				
No				

Guión abajo

💿 derecha guión1 🕕 👘 latiendo 💮 🗊				
Prueba	derecha's está debajo del rat	ón		
Sí r	mi coche's 🔷 x incrementar por	♦ 5►		
No				

Guión derecha

💿 izqu	ierda guión1 🕕 💮 latiendo 💮 🗐			
Prueba izquierda's está debajo del ratón				
Sí	mi coche's ∉x decrementar por ∉5►			
No				

Guión derecha

Este tipo de actividad puede ser interesante para movernos por la pantalla intentando **tocar** algún objeto que nos interese usando los controles. Por ejemplo, si distribuimos algunas vocales en la pantalla y se intenta chocar con las letras **a**, o intentar **tocar** el número más alto en una secuencia de números dada...

Actividad 9.6: Crea un proyecto nuevo y nómbralo **Proyecto9.6**. Abre el **Pintor** y dibuja un **cochecito**. Crea dos botones para que el coche se desplace a derecha o a izquierda del **Mundo** de **Squeak**, pero siempre a lo largo del eje de las **x**.

Adivina dónde está la estrella

En la categoría **misceláneo** de los guiones de un objeto encontramos una acción bastante interesante y útil que hará que un objeto tome la forma de otro objeto indicado como parámetro. La acción **parécete a punto** hace que el objeto propietario del guión tome el aspecto del objeto dado como **punto**.

Adivina dónde está la estrella

Ejemplificaremos el uso de esta acción mediante un pequeño proyecto que consiste en adivinar en cual que las tres cartas centrales de la imagen se encuentra oculta la estrella, es decir, el objeto con forma de carta marrón que incluye una estrella. A este objeto, mostrado en la parte superior izquierda de la pantalla, lo hemos nombrado como **carta**.

Los dos rectángulos de los extremos son dos **objetos hermanos** con un guión que, al pulsar sobre cada uno de ellos, reproduce el sonido **graznido**.

💿 Rectángulo1 guión1 🕕 🕕 normal 🎯 🗐				
Rectángulo1 suena	🔷 graznido			

Guión para las cartas de los extremos

La carta central (**Rectángulo3**) contiene un guión que, al pulsar sobre él, hace que el objeto modifique su aspecto asemejándose a la carta marrón que contiene una estrella en su interior (objeto **carta**), produciéndose el efecto de que hemos descubierto la carta en la que se encontraba la estrella.

Para construir este guión crearemos un guión sobre la carta central y, desde la categoría **misceláneo**, arrastraremos al guión la expresión **Rectángulo3 parécete a punto**, donde **Rectángulo3** es el objeto sobre el que se construye el guión (carta central) y **punto** será el objeto, aún indeterminado, a quien deseemos que se asemeje.

Rectángulo3 parécete a punto

Expresión parécete a punto

El resultado será un guión que, una vez modifiquemos para que se ejecute al pulsar sobre el objeto con la opción **ratón Arriba**, mostrará el siguiente aspecto:

Guión parécete a punto

Por último, deberemos indicar a qué objeto queremos que se parezca el rectángulo sustituyendo la palabra **punto** por el objeto **carta** (objeto marrón con estrella amarilla). Para ello, activaremos el halo del objeto **carta** y pulsaremos sobre el botón **Hacer un mosaico representando a este objeto**.

Hacer un mosaico representando a este objeto

El botón **Hacer un mosaico representando a este objeto** nos proporciona una etiqueta representando al objeto que podrá ser utilizada en los guiones.

Carta

Mosaico o etiqueta representando al objeto carta

En este caso, arrastraremos la etiqueta o mosaico **carta** hasta la palabra **punto** del guión, depositándola sobre ella cuando se active el botón verde de recepción de objetos.

💿 Rectángulo3 guión1 🕕 🕕 ratón Arriba 🎯 🗐
Rectángulo3 parécete a purta

Mosaico o etiqueta representando al objeto carta

Como resultado obtendremos el guión que hace que, al pulsar sobre la carta central tome el aspecto de la carta buscada.

Rectángulo3 guión1 (1) ratón Arriba (2) (2) Rectángulo3 parécete a Carta

Guión final

De este modo, al pulsar sobre las cartas de los extremos obtendremos el sonido **bocina** (se ha modificado el sonido a producir en este caso) y, al pulsar sobre la carta central, el aspecto del objeto se modificará totalmente presentando la imagen del objeto carta, de color marrón y presentando en su centro una estrella amarilla.

- s	Squeak • Proyecto • 🖗 Opciones para todo	Configuración → 😥 Trucos → Squeak	\$\$\$ 8 \$ \$	10000	09:58 🏀 争
p r		Adivina dói	nde está la ca	rta	
о У е с		<mark>⊚ carta extremos guión1 carta extremos suena ≜boci</mark>	🕕 🕛 ratón Arriba 🎯 🗐 na		
t o s		_		_	
		orta c	entral guión1 () ratón Arri allparécete a Carta	ba 🎯 🗐	

Proyecto terminado

Nota: Tal y como hemos dejado el proyecto, tras la ejecución del guión del objeto **Rectángulo3**, el objeto central toma la forma del objeto **carta** y no hay posibilidad de volver a ejecutar el guión. Si deseamos devolver las imágenes a su estado original deberíamos crear un guión sobre un botón, o sobre el mundo al salir del proyecto, con la orden de restituir el aspecto original de este objeto.

Este es un proyecto que se ha dejado inconcluso intencionadamente para que sean los propios usuarios los que ideen modificaciones de modo que pueda resultar reutilizable, y lo mejoren introduciendo el factor azar para que la estrella se muestre, aleatoriamente, en cualquiera de los tres naipes.

La instrucción **parécete a punto**, utilizada convenientemente puede servir para reproducir proyectos modificando totalmente su aspecto. Por ejemplo, si construimos un puzzle podremos, a partir de éste, obtener infinidad de ellos con la misma estructura, tan sólo con cambiar los objetos que integrarán la imagen con la instrucción **parécete a punto**.

Actividad 9.7: Selecciona uno de los proyectos de este módulo y reprodúcelo. Guárdalo con el nombre Proyecto9.7.