Implementasi Konsep CS Unplugged dengan Project Spark

WHERE PLAYERS CREATE AND CREATORS PLAY

Disusun oleh:

Innovation Center

02 Maret 2017.

Daftar Isi

Daftar Isi	3
Daftar Gambar	6
Daftar Tabel	8
Apa itu Project Spark?	9
Spesifikasi	10
Fitur pada Project Spark	10
BAB I Dunia Project Spark	11
Empty World	12
Environment	12
Editor Tools	13
Worlds Setting	14
Crossroads	15
Terrain	15
Environment	16
Time of Day	16
Town Squares	17
Champions	17
Town Building	
Enemies	19
Journey Ends	20
Unexpected Encounters	20
Final Challenge	22
Game Control	24
Mouse	24
Keyboard	24
Console	24
BAB II Tutorial Memulai Project Spark	25
1-Dunia Baru	25
2-Lampu, Kamera, Kursor	
3-Membuat Dataran	27
4-Painting dan Decorating	
5-Menambahkan Prop	

SPARK

6-Menambahkan Koin	
7-Menambahkan Goblin	
8-Baris Kode	
Bagaimana Brain Bekerja?	
Apa itu "Kode"?	
WHEN dan DO	
Urutan Eksekusi	
Halaman	
Object Order	
Default Behaviors dan Modifiers	
Timing dan Logic	
General Logic Tiles	
Timers	
Music Logic	
Logic Gates	41
Spark Variables	41
Tipe Variabel	41
Default Variable	
Scope Variable	
Brain Gallery	
BAB III Case Study dari CS Unplugged	
Apa itu CS Unplugged?	
Binary Numbers-Nomor	
Deskripsi	
Alat dan Bahan	
Aktivitas	
Ringkasan	
Tautan	
Game	
Stroop Effect-Antarmuka Aplikasi (HCI)	51
Deskripsi	51
Alat dan Bahan	51
Aktivitas	51

	Ringkasan	. 52
	Tautan	. 52
	Game	. 52
Se	earching/Sorting Algortihm-Urutan Angka	. 55
	Deskripsi	. 55
	Alat dan Bahan	. 55
	Aktivitas	. 55
	Ringkasan	. 58
	Tautan	. 58
	Game	. 59
So	orting Network-Kemacetan Lalu Lintas Jaringan	. 62
	Deskripsi	. 62
	Alat dan Bahan	. 62
	Aktivitas	. 62
	Ringkasan	. 64
	Tautan	. 65
	Game	. 65
Fi	nite State Automata-Prosedur Program	. 67
	Deskripsi	. 67
	Alat dan Bahan	. 67
	Aktivitas	. 68
	Ringkasan	.72
	Tautan	.72
	Game	.72
Refe	erensi	.74

Daftar Gambar

Gambar 1. 1 Project Spark "Open World Digital Canvas"	9
Gambar 1. 2 Peta Kora, Bumi Creation Well dan Void	11
Gambar 1. 3 Tampilan Dunia pada Empty World	12
Gambar 1. 4 Woodlands Daratan Hijau dengan Banyak Pepohonan	12
Gambar 1. 5 Arctic Daratan Artik dengan Es	
Gambar 1. 6 Desert Daratan Padang Pasir	13
Gambar 1. 7 Jenis Town Building atau Bangunan Rumah	
Gambar 2. 1 Menu Controller Xbox	25
Gambar 2. 2 Menu Halaman Utama Project Spark	25
Gambar 2. 3 Tombol Empty World untuk Membuat Dunia Kosong	
Gambar 2. 4 Tampilan Default Empty World	
Gambar 2. 5 Pop Up Dialog Quick Tutorial	
Gambar 2. 6 Mode Paint Tool	27
Gambar 2. 7 Menu Sculpt Tool	27
Gambar 2. 8 Membentuk Dataran Bukit	27
Gambar 2. 9 Pilihan Menu pada Paint Tool	
Gambar 2. 10 Menambahkan Rerumputan pada Setiap Dataran	
Gambar 2. 11 Membuat Jalan Setapak	
Gambar 2. 12 Menggunakan Prop Tool untuk Memilih Objek	
Gambar 2. 13 Menu Objects untuk Memilih Objek Tambahan	
Gambar 2. 14 Menambahkan Pohon Woodland	
Gambar 2. 15 Objek yang Ditambahkan Berwarna Kebiruan	
Gambar 2. 16 Meletakkan Objek di Ujung Jalan Setapak	
Gambar 2. 17 Menyusun Item Koin di Sepanjang Jalan Setapak	
Gambar 2. 18 Meletakkan Goblin Bruiser dan Atur Posisinya	
Gambar 2. 19 Goblin Akan Secara Otomatis Menyerang Player	
Gambar 2. 20 Tombol Test untuk Menjalankan Dunia	
Gambar 2. 21 Player Bertarung dengan Goblin	
Gambar 2. 22 Tampilan Game Dari Titik Player	
Gambar 2. 23 Menambahkan Objek Bendera di Bawah Pohon	
Gambar 2. 24 Pilih Brain Editor pada Bendera	
Gambar 2. 25 Baris Kode dalam Bahasa Pemrograman Visual	
Gambar 2. 26 Menambahkan Teks pada Layar	
Gambar 2. 27 Tampilan Game Secara Keseluruhan	35
Gambar 2. 28 Ikon WHEN dan DO	
Gambar 2. 29 Urutan Eksekusi Baris Kode	
Gambar 2. 30 Daftar Brain Gallery	
Gambar 2. 31 Brain Gallery: 3rd Adventurer	
Gambar 3. 1 Logo CS Unplugged	
Gambar 3. 2 Ilustrasi BInary Number	
Gambar 3. 3 Contoh Kartu Binary Number	

48
48
51
56
56
57
57
58
62
67
68

Daftar Tabel

13
15
16
16
17
17
19
20
22
38
39
40
41
41
45

Apa itu Project Spark?

Project Spark is an editor for making, playing and sharing your own games.

Project Spark adalah *platform tools "open world digital canvas"* untuk membuat game yang dikembangkan oleh Team Dakota dan dirilis oleh Microsoft Studios. Sederhananya, pemain bisa membuat, memainkan dan berbagi dunia gamenya sendiri. Anda dapat memainkan Project Spark pada Xbox One, Windows 8.1, dan Windows 10. Tujuan dikembangkannya Project Spark adalah untuk menjembatani *gap* yang ada antara *game design* dengan *creative community*.

Gambar 1. 1 Project Spark "Open World Digital Canvas"

Project Spark sendiri dilengkapi dengan *visual programming language* dimana pemain bisa memasukkan baris kode pemrograman dengan cepat kepada karakter atau objek dengan bahasa pemrograman yang ditampilkan dalam bentuk ikon. Sekilas, mirip dengan Kodu Game Lab karena memang sebenarnya Project Spark adalah revolusi dari Kodu. Permainan atau konten dalam Project Spark sendiri dirancang berdasarkan *community driven*. Pemain dapat mengunduh karya dunia yang telah dibuat oleh pemain lainnya dan saling berbagi, begitu juga sebaliknya.

Terdapat *campaign mode* atau yang lebih dikenal dengan *Champion's Quest* dimana pemain akan memainkan dunia Spark dengan alur cerita yang sudah ditentukan. Anda juga bisa memainkan *Crossroad Mode* untuk merancang petualangan Anda sendiri berdasarkan tutorial interaktif yang ada.

Berita buruknya, Microsoft dan Team Dakota memutuskan untuk menghentikan dukungan atas Project Spark. Melalui berita yang disampaikan di forum, Project Spark sudah tidak dapat lagi diunduh di Xbox Marketplace dan Windows Store mulai 13 Mei 2016 dan layanannya dihentikan mulai 12 Agustus 2016. Pemain tidak dapat lagi mengunduh konten dan mengunggah karyanya. Namun demikian Karena banyaknya permintaan pengguna pihak Microsoft tetap memberikan akses mengunduh Project Spark dan pemain tetap dapat memainkannya secara offline.

Spesifikasi

Untuk dapat menjalankan Project Spark, berikut spesifikasi minimal untuk menjalankannya:

- Operating System: Windows 8, x86 or x64.
- CPU: Intel Core i5 or better.
- RAM: 4 GB.
- Hard Drive Space: 2 GB.
- Video: Intel HD 4000 or better.

Fitur pada Project Spark

Berikut beberapa fitur yang terdapat di Project Spark:

- **Game Mode**, Anda dapat memilih mode permainan yang ingin dimainkan mulai dari Crossroads (memainkan dunia tutorial dan memberikan Anda instruksi komponen lingkungan apa saja yang akan ditambahkan di dalam dunia Spark), Play (memainkan dunia yang telah dibuat oleh pemain lainnya), atau Create (membuat dunia Spark versi Anda sendiri).
- World Builder, Anda dapat dengan bebas merancang dunia Spark dan melakukan banyak hal seperti menambahkan karakter utama, memprogram musuh untuk menyerang karakter jika mendekat, dan menambahkan objek lingkungan alam seperti tanah, air, pohon yang nantinya akan dimainkan atau dibagikan dengan pemain lainnya
- **Kode**, biasanya juga disebut dengan Brain Mode dimana Anda akan melakukan *visual programming* (mirip seperti Kodu) untuk memberikan kemampuan baik itu pada karakter utama, musuh ataupun objek yang ada di lingkungan dunia Anda.

BAB I DUNIA PROJECT SPARK

Jalan cerita Project Spark dimulai ketika terjadi pertempuran di Kora (bumi di Project Spark) antara kubu Creation Well (rumah dari seluruh warga Spark) dan kubu Void (rumah dari virus mematikan dan kekuatan korup). Void memanfaatkan ancaman virus yang berasal dari zaman dahulu. Virus ini akan digunakan untuk menghancurkan alam semesta. Muncul seorang pemuda dari Spark yang berencana menghadapi virus tersebut dengan meninggalkan Creation Well dan mengembara dengan misi perjalanan untuk merekrut pasukan yang memiliki kekuatan khusus yang dikenal sebagai Champions. Mereka bersama-sama akan menghadapi virus tersebut dan menyelamatkan Kora dengan panduan Kode Glyphs yang dibuat oleh ras kuno yang disebut dengan Kodians (Wiki, Lore of Project Spark, 2016).

Gambar 1. 2 Peta Kora, Bumi Creation Well dan Void

Daratan di Kora terbagi atas empat wilayah:

- Verdia- Woodlands
- Norborea Arctic
- Etel Desert
- Paik Swamp

Empty World

Empty world adalah dunia kosong yang berbentuk tanah datar yang akan Anda mainkan setiap Anda memulai permainan baru. Pemain dapat membuat dunia Spark dari awal dan mendesainnya dengan bebas.

Gambar 1. 3 Tampilan Dunia pada Empty World

Environment

Terdapat tiga bioma yang ada dalam Project Spark.

• Woodlands

Bioma Woodlands berupa daratan hutan hijau dengan banyak pepohonan dan hewan hutan seperti tupai di dalamnya.

Gambar 1. 4 Woodlands Daratan Hijau dengan Banyak Pepohonan

• Artic

Bioma Artic berupa daratan artik yang dipenuhi dengan es.

Gambar 1. 5 Arctic Daratan Artik dengan Es

• Desert

Bioma Desert berupa daratan tandus dan padang pasir yang di dalamnya terdapat banyak bebatuan kering dan kaktus.

Gambar 1. 6 Desert Daratan Padang Pasir

Editor Tools

Editor Tool berisi tombol desain yang berguna untuk merancang dunia Spark Anda.

Nama	lkon	Keterangan		
Play	0	Tombol Play berfungsi untuk mengetes atau menjalankan permainan dunia Spark yang telah Anda rancang. Anda bisa menemukan tombol ini saat menu pause atau di jendela editor.		
Biome	Re	Tombol Biome berfungsi untuk menambahkan elemen bioma seperti alam, sungai, dan lainnya. Project Spark memiliki brush pintar yang menggabungkan fitur Paint dan Prop secara bersamaan sehingga dapat mengidentifikasi kontur tanah sesuai teksturnya masing-masing (flat, scope, vertical, cave, water). Nature Brush, akan menggambar tekstur bidang seperti pepohonan, bebatuan, dan hewan-hewan kecil yang ada didalamnya seperti tupai dan burung, River Brush, akan menggambar tekstur bidang air seperti sungai, danau, cekungan air, teluk. Town Brush, akan menggambar bangunan rumah dan NPC secara otomatis Erase Brush, akan menghapus objek yang terdapat pada tekstur bidang yang ada baik itu satu objek atau secara keseluruhan.		
Paint		Tombol Paint berfungsi untuk menggambar tekstur bidang tanah dalam tiga bentuk permukaan, yaitu ground atau tekstur tanah, cliff atau tekstur tebing, dan underhang atau tekstur tanah melayang.		
Sculpt		Tombol Sculpt berfungsi untuk mengatur bidang tanah. Erode, untuk membuatkan tanah kosong untuk sungai atau tunnel. Substract, untuk menghapus tanah sesuai dengan area brush. Roughen, untuk membuat tanah berbentuk kasar tidak beraturan. Tunnel, untuk membuat tanah galian seperti gua dan jembatan. Cubify, untuk membuat tanah berbentuk kotak. DeCubrify, untuk mengembalikan tanah yang berbentuk kotak. Expand, untuk membuat bukit dan gunung. Add, untuk membuat tanah berbentuk halus beraturan.		

Tabel 1. 1 Editor Tools untuk Merancang Dunia Spark

Nama	Ikon	Keterangan			
		Plateau, untuk membuat jalan setapak.			
Prop		Tombol Prop berfungsi untuk menambahkan objek seperti karakter, senjata, bangunan, bebatuan, dan lainnya. Beberapa prop dapat dikumpulkan menjadi sebuah kumpulan objek. Add & Edit Props Berfungsi untuk menambahkan prop ke dunia dan mengubah property yang ada pada prop tersebut			
		PowerBerfungsi membuat power link dari satu prop ke objek lainnya. Ketika dihidupkan maka akan mengaktifkan semua power prop yang terhubung. Biasanya digunakan pada door dan lever.			
		Attach Berfungsi menyematkan prop satu dengan yang lainnya. Ketika disematkan, maka prop tersebut akan memiliki fungsi Brain yang sama dengan prop sebelumnya.			
		Multi-Edit Berfungsi memodifikasi banyak prop dalam satu waktu. Anda bisa menghapus, menyimpan, atau melekatkan banyak prop dengan tombol ini.			
Undo Slider	€ ○	Tombol Undo Slider berfungsi untuk membatalkan proses rancangan desain yang telah dibuat sesuai dengan besar atau kecilnya perubahan yang ada.			
Scale	Scale 20%	Tombol Scale berfungsi untuk mengubah ukuran area brush.			
Shape	Shape	Tombol Shape berfungsi untuk mengubah bentuk brush apakah sphere, cylinder, atau cube.			
Intensity	Intensity	Tombol Intensity berfungsi untuk menentukan jumlah intensitas brush yang akan berdampak pada perubahan tanah/lahan.			

Worlds Setting

Berikut adalah daftar pengaturan dunia yang dapat diterapkan ketika merancang dunia Spark. Lihat di bagian editor > pause menu > worlds settings.

- Sky: Memilih latar belakang langit.
- Visual Filter: Mengaktifkan tingkat ketajaman visual.
- Brightness: Mengatur skala terang layar.
- Sun Side: Mengatur posisi matahari dalam horizontal.

- Sun Angle: Mengatur posisi matahari dalam vertikal.
- Draw Surface Grid: Mengaktifkan pilihan ON/OFF untuk menampilkan grid.
- Water Type: Memilih warna dan skala tembus pandang air.
- Water Level: Mengatur tingkat ketinggian air pada stage.
- Ambient Track: Mengatur jenis efek suara yang akan dimainkan.
- Music Track: Mengatur latar belakang music permainan.
- World Border Behavior: Pengaturan ini memiliki dua pilihan: "destroy" yang akan menghancurkan setiap prop yang menyentuh ujung dari batas dunia yang dibuat dan "block" yang akan memberikan batas penghalang di akhir ujung dunia tersebut.
- Kill Plane Height: Mengatur ketinggian (dalam sumbu Y) dalam pilihan "World Border Behaviour".
- Terrain Tint: Mengatur pewarnaan pada tanah yang diberikan brush.
- Leaderboard Type: Menentukan papan skor karakter.

Crossroads

Crossroads adalah dunia tutorial interaktif yang memudahkan Anda dalam membuat dunia Spark dengan cepat. Ketika dimulai, Anda akan mengikuti instruksi yang tampil di layar mengenai opsi rancangan desain mulai dari bioma, prop, dan lainnya. Anda cukup memilih pilihan yang tersedia. Berikut adalah beberapa pilihan yang ada di dalam Crossroads:

Terrain

Terrain atau lahan merupakan bagian dasar dari dunia Spark sebagai elemen penyusun lingkungan permainan. Terdapat empat jenis terrain yang bisa ditambahkan pada dunia Spark.

Nama	Ikon	Keterangan
Canyons	JIII-	Jurang dan tebing tebing. Sangat cocok untuk membuat
		area yang tidak boleh dimasuki.
Hills		Lahan tanpa lereng dan berbentuk bukit. Sangat cocok untuk membuat pemukiman.
Mountains	A.	Tanah dengan kontur tanah yang tinggi berbentuk gunung. Biasanya digunakan untuk daerah dengan cuaca musim dingin.
Rivers		Lahan yang berisi air dalam cukup banyak seperti sungai.

Environment

Environtment atau lingkungan adalah elemen pelengkap dari terrtain yang telah dibuat sebelumnya. Terdapat lima jenis environtment yang bisa ditambahkan pada dunia Spark.

Nama	Ikon	Keterangan
Forest		Mengikuti tema dari Woodlands. Didominasi oleh tupai.
Arctic		Mengikuti tema dari Arctic. Didominasi oleh serigala salju.
Desert		Mengikuti tema dari Desert. Didominasi oleh kelinci gurun.
Alien Asteroid		Mengikuti tema dari Alien Asteroid. Tidak ada kehidupan.
Windy Grasslands		Mengikuti tema dari Conker. Tidak ada kehidupan.

Time of Day

Pengaturan waktu dapat dilakukan dalam dunia Spark. Terdapat delapan jenis pengaturan waktu yang bisa ditambahkan mulai dari pagi, siang bahkan sampai malam hari.

Nama	Ikon	Keterangan	Nama	Ikon	Keterangan
Morning	N	Pagi hari	Day		Siang hari
Overcast		Dunia kosong	Evening		Sore hari
Night		Malam hari	Evening		Berangin
N/A		Nebula	Night		Bintang di langit

Tabel 1. 4 Jenis Time of Day atau Pengaturan Waktu

Town Squares

Town square adalah pusat bangunan yang biasanya berada di sebuah desa atau kota. Terdapat lima jenis pusat bangunan yang dapat ditambahkan dalam dunia Spark.

Nama	Ikon	Nama	Ikon
Sacred Tree		Village Well	35
Town Shrine		Royal Statue	T
Town Festival	T		

Champions

Champions adalah sekumpulan orang yang memiliki keterampilan dan kemampuan untuk ikut bertarung bersama Spark melawan Void. Champions juga bertekad untuk melindungi Kora dari ancaman kehancuran yang ditimbulkan oleh virus Void. Seiring berjalannya waktu, kemampuan seorang Champions dapat meningkat sesuai dengan pengalaman pertarungan yang dialaminya saat berpetualang. Biasanya semua Champions akan memulai dari level 1 dan maksimal level yang bisa dicapai adalah level 20. Berikut beberapa daftar Champions yang bisa dimainkan dalam Project Spark:

Nama	Ikon	Keterangan
Scarlet The Ranger		Scarlet adalah seorang gadis yang lebih suka berlatih memanah sendirian di hutan. Setelah menggagalkan serangan oleh sekelompok perampok bandit di desanya, Scarlet bersumpah untuk melindungi mereka yang tidak mampu untuk melindungi diri mereka sendiri. Senjata yang digunakannya adalah panah.
Karlsnor The Berzerker	***	Karlsnor adalah seorang Goblin pejuang. Ia merupakan pemimpin klan setelah berhasil mengalahkan pemimpin sebelumnya. Lalu, ia pergi bertualang untuk mencari arti dari kekuatan yang dimilikinya. Senjatanya adalah pisau.

Tabel 1. 6 Jenis Champion atau Juara

Nama	lkon	Keterangan
Avalon The Druid		Avalon adalah seorang gadis pendiam yang lama mendengar suara- suara misterius. Avalon pernah melindungi Mata Air dari sekelompok Goblin. Senjata utamanya adalah palu berduri.
Haakon The Knight		Haakon adalah seorang ksatria yang melindungi kerajaan. Ia menemukan pedang sihir legendaris Sir Sigurd dan ia memulai perjalanannya menjadi ksatria sejati.
Seph The Sorcerer		Seph lahir dari keluarga yang memiliki kemampuan magis. Kekuatan tersebut dikabarkan diturunkan dari satu generasi ke generasi berikutnya. Senjatanya adalah sihir.

Town Building

Town Building adalah bangunan rumah yang bisa ditambahkan dalam dunia Spark seperti pasar, toko senjata, toko roti, dan lain-lain yang didesain dengan gaya arsitektur medieval.

Gambar 1. 7 Jenis Town Building atau Bangunan Rumah

Enemies

Enemies adalah musuh yang biasanya akan mengganggu perjalanan permainan Anda dalam dunia Spark. Terdapat lima jenis musuh yang bisa ditambahkan untuk memberikan keseruan ketika bermain.

Nama	lkon	Keterangan
Bandits	Bandits	Preman yang menggunakan pisau
Goblins	Grebellins	Goblin sangat sering ditemukan di dunia Crossroads. Serangannya sangat mudah ditebak, kecuali Goblin Tank yang memiliki kerusakan serangan lebih besar.
Zombies	Zembres	Zombie biasanya akan langsung memburu manusia yang lewat dan menggunakan pisau. Biasanya juga sering muncul dari dasar tanah.
Void Fiends	Void Fiends	Makhluk dari zaman dahulu. Serangannya hanya menggunakan pisau tetapi Void Seer dapat memanggil pasukan musuh lainnya yang lebih banyak.
Void Goblins	Void G. utins	Goblin yang terinfeksi racun. Infected Boomer akan meledak jika Anda menyerangnya, Infected Fighter dapat membuat area bertahan ketika diserang, Infected Scavenger menggunakan pisau, Infected Scrapper juga menggunakan pisau, Infected Tank lebih susah untuk dikalahkan.

Tabel 1. 7 Jenis Enemies atau Musuh

Journey Ends

Journey Ends adalah titik terakhir petualangan dimana tempat ini diartikan sebagai garis finish dalam permainan. Terdapat delapan jenis journey ends dalam dunia Spark.

Nama	Ikon	Nama	lkon
Druid Grove	Stuld Grove	Desolate Castle	Denolate Stile
Fortress	Deal A Colores Cours	Quarry	Fortres Out
Ransacked Village	Deprise Renearched Hage	Corrupted Tower	Corrupted Ran Tower
Graveyard	Grave	Kodian Ruins	Codian Gran Ruins-

Tabol	1	8 Ionic	lournov	Ende	atau	Titik	Akhir
rubei	1.	o jents	Journey	Enus	ataa	ΤΠΠΚ	AKIIII

Unexpected Encounters

Bagian ini adalah misi tambahan yang bisa Anda tambahkan ketika memulai Crossroads. Istilah yang biasa digunakan adalah *side quest. Unexpected Encounters* akan tampil dalam bentuk *pop up* pertanyaan di layar permainan ketika Anda sedang mengatur rute perjalanan dari titik awal permainan sampai ke titik terakhir. Anda harus membuat rute yang cukup panjang agar dapat menampilkan *pop up* tersebut. Berikut beberapa daftar *Unexpected Encounters* yang dapat ditambahkan:

 Mystic Grove: Seorang wanita terkena kutukan dan hanya bisa dibunuh dengan menggunakan pedang yang terdapat di dalam hutan mistis. Pergilah ke hutan mistis tersebut dan kalahkan semua musuh di sekitarnya, lalu ambil pedang magis yang ada pada sebuah batu (fire sword, ice sword, fatigue sword) dan bunuh wanita tersebut untuk mendapatkan 10 koin emas.

- Observatory: Seseorang menculik Mr. Tum Tum, sang tupai dan membawanya ke sebuah observatorium. Anda bisa memilih apakah akan membayar 50 koin emas untuk mendapatkannya kembali atau bernegosiasi dengan penculiknya untuk memberitahukan titik jatuh dari sebuah meteor yang terjadi sebentar lagi. Laporkan kepada ia dan dapatkan tambahan 10 koin emas.
- Critter Ranch: Seorang pria diserang hewan ketika membuat batas pagar pada peternakan Mrs. McDonald. Anda akan menggantikan pria tersebut untuk menyelesaikan batas pagar sehingga peternakannya tidak diganggu oleh hewan itu lagi. Dia memberikan Anda Critter Charm. Ketika Anda melihat hewan yang mencurigakan, Anda dapat mengaktifkan Charm tersebut untuk menjauhkannya dari peternakan. Temui pria tadi dan berikan uang hasil bekerja tadi.
- Puzzle Stones: Seorang pria menginginkan pot ajaib dari gemstones. Pergilah kesana dan pecahkan puzzle yang ada mengenai tipe gem (amethyst, sapphire, ruby, onyx, emerald, dan citrine) sehingga kotak harta karun di sekitarnya akan terbuka. Ambil pot tersebut dan berikan kepada pria tadi.
- The Lost Farmer: Seorang wanita meminta Anda untuk memeriksa adik perempuannya yang ada di ladang. Ketika dalam perjalanan, terdapat banyak musuh dan Anda bisa memilih bantuan yang ada seperti "*pumpkin ally*" yang akan memunculkan minion untuk bertarung bersama Anda, "*pumpkin snare*" yang memunculkan minion dan akar untuk menyerang musuh dari bawah, atau "*pumpkin disguise*" yang akan meletakkan labu di atas kepala Anda. Dapatkan 5 koin emas ketika Anda kembali dari perjalanan.
- Combat School: Seorang pria bertaruh bahwa Anda tidak dapat memenangkan lencana tunggal pada pertarungan yang ada di sekolah, atau dia akan makan bajunya. Latihan dibagi menjadi dua bagian, battle dan archery. Dalam latihan battle, Anda akan melakukan demonstrasi pertempuran sesuai dengan perintah yang muncul di layar dan Anda harus menekan perintah yang tepat. Dalam latihan archery, Anda bisa menembakkan panah ke 3 buah apel (satu di tengah-tengah papan praktek sasaran, satu di atas dan satu di kepala tupai). Setelah menyelesaikan latihan, jika Anda mendapatkan skor tertinggi, Anda akan melihat *cutscene* lucu dimana pria tadi akan memakan bajunya.
- Tournament of Might: Seorang pria menginginkan medali dari Tournament of Might. Setelah memasuki turnamen, Anda bisa memilih lawan antara Marksman (serangan bertubi-tubi), Royal Knight (serangan jarak dekat), dan Speedy Squire (menggunakan pisau). Jika Anda memenangkan turnamen, Anda akan mendapatkan 15 koin emas. Ketika Anda memberikan medali ke pria tadi, Anda akan mendapatkan 5 koin emas tambahan.
- The Dark Shrine: Seorang apoteker di desa menemukan resep tentang ramuan penangkal zombie dan ia membutuhkan bahan baku terakhir dari sebuah kuil gelap yang berupa cairan hijau dari air mancur di kuil tersebut. Anda dapat menemukan senjata di atas kuil, dan botol untuk mengisinya dengan cairan hijau. Setelah mendapatkan botol, tekan B di cairan hijau untuk mengisi botol. Ketika Anda kembali ke apotek, Anda akan diberikan 10 koin.
- Close Encounter: Seorang gadis melaporkan bahwa dia melihat meteor jatuh. Anda akan mengunjungi kapal ruang angkasa yang jatuh juga dan bertemu dengan astronot.

la akan meminta Anda untuk menemukan kawah kodite dengan mengikuti Anda. Setelah menemukan kawah tersebut, Anda bisa memilih pilihan dari tiga senjata: *ricochet blaster, stun gun,* dan *big bada boomer.* Anda juga bisa mendapatkan beberapa koin tambahan dengan kembali ke gadis tadi.

 Calling Home: Seorang pria meminta Anda untuk menemukan sebuah "power cell". Temukan pusat komando ruangan yang akan membawa Anda ke Goblinoid, tempat si pencuri sel listrik. Di sana, Anda akan bertarung dengan bos goblin. Jika berhasil mengalahkannya, Anda bisa memilih 6 hadiah, 3 di antaranya adalah sama dengan "Close Encounter" dengan tambahan deep freeze, laser blaster dan power cell.

Final Challenge

Final Challenge adalah bos yang ada di level terakhir. Setiap dunia yang Anda buat dalam Crossroads, Anda harus memilih jenis bos yang akan dikalahkan nantinya di titik terakhir petualangan. Berikut daftar karakter bos yang bisa Anda lawan.

Nama Bos	Ikon	Keterangan
Black Knight	Pirri chight	Black Knight adalah ksatria hitam bernama Sir Halix yang licik dalam menggunakan taktik bertempur. Sir Halix akan membuat siapa pun yang menyerangnya kesulitan karena ketika diserang balik, Sir Halix akan langsung menggunakan perisainya dengan cepat.
Crate of Rabid Squirrels	Crate of San Han	Crate of Rabid Squirrels adalah kotak kejutan yang berisi hewan-hewan.
Defective Drone	Defective	Defective Drone adalah robot tambang yang rusak dan berubah menjadi senjata mematikan.
Enraged Troll		Troll ini bernama Kren yang berasal dari Verdia dan Paik. Senjatanya berupa kapak yang terbuat dari batu dan kayu. Kekuatan pukulannya sangat luar biasa.

Tabal	1	0	lonic	Final	Challonaa	atau	Dec
Tabel	1.	9	Jents	rınaı	Challenge	atau	DOS

Nama Bos	Ikon	Keterangan
Fallen	Falle	Fallen Ranger adalah ksatria bernama Andor yang diutus ke sebuah
Ranger	Ranger	hutan untuk menyelidiki tentang reruntuhan kuno tapi dia terkena
		kutukan misterius dan berubah menjadi jahat. Andor menggunakan
		pedang dan panah membuatnya bisa menyerang dari mana saja.
	and the	
Flame	Flame	Flame Warrior adalah ksatria bernama Flint yang termasuk dari salah
Warrior	Marrior	satu pengikut Pyromancer, penyembah api Great Flame. Flint
		menyerang dengan menggunakan gelombang api.
	C States	
	and the second	
	1997 L. 18	
Goblin Egg	Gobling	Goblin Egg Guardian adalah goblin penjaga bernama Borak yang
Guardian	Guargian	berusaha melindungi telur berharganya menggunakan lapisan sihir dari
		kedua tangannya. Kadang, ia akan melemparkan telur yang ia anggap
		sebagai batu.
	- 85	
	- 2 - 2 -	
Cablin King		Cablin King adalah pablin mia harrang King Marunga mersisi Dag
GODIIN KING	- King	Gobiin King adalah gobiin raja bernama King Var yang merajai Bog. Kekuatannya adalah sihir ilmu hitam yang dikeluarkan menggunakan
		bom tulang dari sisa-sisa tubuh musuh yang pernah ia kalahkan dulu.
	and the second	5 5 5 1
Llountod		Linusted Scoregroup delebergen erungen sourch bergemen leek vang
Scarecrow	Haunted	dirasuki oleh roh jahat. Serangannya menggunakan serangan berputar
Scarcerow	scarecrow	
	and the second	
Necromancer		Necromancer adalah malaikat maut hernama Bazior yang dapat
necromancel	Necronancer	menghidupkan kembali karakter yang telah mati meniadi hidup
		layaknya zombie. Kekuatannya adalah memanggil mayat hidup,
		mengeluarkan ledakan sihir, dan membuat suasana seseram
	Nº 18 Same	pemakaman.
Yeti	Peti I	Yeti adalah makhluk legenda manusia salju bernama Mi-Go yang hidup di dataran gupung tinggi. Serangannya berupa bebatuan es yang
		dilemparkan menggunakan kedua tangannya yang besar.
	(SUR	
	Secure and	

Game Control

Mouse	
Right Button + Move	Pitch/orbit
Left Button + Move	Gerak
Holding Right Mouse Button	Mode kamera
Mouse Wheel	Zoom
Shift + Mouse Wheel	Scale brush dan prop

Keyboard

Kan	nera dan Kontrol		Menu dan Tool	
WASD	Menggerakkan kamera	Esc	Kembali	
Arrow Keys	Pitch/orbit kamera	Ctrl + C	Menyalin tile/baris kode	
Q/E	Menggerakan kamera secara vertical	Ctrl + V	Menempel tile/baris kode	
R/F	Zoom kamera	Arrow Keys	Memilih tile	
Home	Membuat posisi player ke tengah	Return/Enter	Mengganti tile	
С	Siklus kamera (top down, front, side, free)	Home/End	Melihat halaman pertama/terakhir	
		Page Up/Page Down	Melihat halaman sebelumnya/selanjutnya	
Editing		Brain dan Galeri		
Esc	Kembali/cancel	Shift + Mouse Wheel	Mengubah ukuran brush/prop	
Ctrl+S	Menyimpan	Spacebar	Melihat bioma dan galeri prop	
F1	Help	Holding Alt	Mengubah tool pada prop yang sedang aktif ke prop lainnya	
F2	Mode biome	Ctrl + C	Menyalin prop	
F3	Mode paint	Ctrl + M	Mengganti prop	
F4	Mode sculpt	Delete	Menghapus prop	
F5	Mode prop	Shift + B	Melihat Brain pada prop yang dipilih	
Return/Enter	Menu tool	Shift + P	Melihat menud edit pada prop yang dipilih	
Shift +	Menu tambahan di tool	Shift + D	Membuka studio karakter prop	
Holding Ctrl	Memasang grid	Ctrl + G	Mengalihkan workplane	
Q	Mengalihkan grid	Ctrl + Z	Undo	
		Ctrl + Y	Redo	

Console

Directional Pad	Membuka galeri, palet dan grid
Left Thumbstick	Menggerakkan kamera
Right Thumstick	Mengarahkan kamera
View	Undo
Menu	Membuka start menu
Left Bumper	Membuka tool modifier
Left Trigger	Mengatur brush pada terrain dan menangkap prop
Right Bumper	Membukan edit menu
Right Trigger	Menggunakan brush pada terrain dan mengambil/menambahkan prop
A Button	Membuka tool menu
B Button	Membatalkan/menjatuhkan
X Button	Menaikkan arah kursor
Y Button	Menurunkan arah kursor

BAB II TUTORIAL MEMULAI PROJECT SPARK

Sejak diluncurkan Maret 2014 lalu, sebanyak 250.000 pemain telah tergabung dan 37.000 dunia Project Spark telah dibuat. Tutorial di bawah ini Anda akan membuat contoh dunia Project Spark dengan genre adventure. Ikuti langkah-langkah di bawah ini untuk memulai rancangan dunia Spark Anda. Panduan di bawah ini menggunakan konsol Xbox (TB321, 2015).

Gambar 2. 1 Menu Controller Xbox

1-Dunia Baru

Ketika Anda membuka Project Spark pertama kali, Anda akan melihat video pembuka mengenai pengenalan dunia Project Spark. Klik layar untuk menuju Home Screen.

 Di layar utama, ada tiga tombol pilihan yang bisa dipilih: Play, Create, dan Marketplace. Di bagian bawah terdapat beberapa contoh dunia Project Spark populer yang bisa Anda mainkan.

Gambar 2. 2 Menu Halaman Utama Project Spark

- 2. Untuk membuat dunia baru, pilih tombol Create.
- 3. Pilih tombol Empty World untuk memulai membuat dunia kosong Project Spark.

Gambar 2. 3 Tombol Empty World untuk Membuat Dunia Kosong

4. Layar akan menampilkan sebuah dunia kosong dimana terdapat karakter dalam area lingkaran brush warna kuning dan menu editor di bawahnya.

Gambar 2. 4 Tampilan Default Empty World

2-Lampu, Kamera, Kursor

Layar permainan akan menampilkan quick tutorial yang membantu Anda bagaimana mengontrol kursor dan kamera. Kursor yang dapat Anda gunakan berbentuk area lingkaran brush warna kuning di sekitar karakter. Untuk memindahkan kursor, gunakan klik kiri. Untuk merotasi kamera, gunakan klik kanan.

Gambar 2. 5 Pop Up Dialog Quick Tutorial

3-Membuat Dataran

1. Gerakkan kursor ke arah lain menggunakan left stick, dan arahkan pandangan kamera dengan right stick. Untuk mengontrol ketinggian area permainan, tekan X untuk menurunkan dan tekan Y untuk menaikkan. Tekan A untuk membuka Paint Tool yang ada di samping kiri layar.

Gambar 2. 6 Mode Paint Tool

2. Arahkan ke bagian Sculpt Tool di bagian bawahnya sehingga membuka pilihan menu di dalamnya. Tekan A pada Expand. Expand berfungsi menaikkan terrain. Kursor akan menjadi lingkaran dengan garis oranye yang berarti Anda sedang aktif dalam mode Sculpt Tool. Naikkan terrain dengan right trigger dan turunkan dengan left trigger.

Gambar 2. 7 Menu Sculpt Tool

3. Buka menu Expand. Scale akan mengubah ukuran area kursor, Shape akan mengubah bentuk kursor (persegi atau silinder), dan Intensity mengatur seberapa halus atau ekstrim perubahan di daratan yang akan dibuat. Tekan right trigger untuk menaikkan daratan. Pengaturan yang dilakukan adalah 40% Scale dan 80% Intensity.

Gambar 2. 8 Membentuk Dataran Bukit

Catatan: Jika Anda melakukan kesalahan ketika membuat daratan, Anda dapat kembali atau membatalkannya dengan menekan tombol View yang ada di bagian bawah layar persis seperti slider video. Warna oranye menandakan mode Sculpt atau Paint. Warna hijau menandakan Biome. Warna biru menandakan Prop.

4-Painting dan Decorating

Untuk membuat daratan terlihat lebih natural, tambahkan lingkungan berupa rumput hijau pada dataran yang telah dibuat dengan menggunakan Paint Tool.

1. Tekan A untuk kembali ke Paint Tool. Untuk menambahkan rerumputan hijau, pilih dekorasi di bagian kedua (tengah) pada Free Slots.

Gambar 2. 9 Pilihan Menu pada Paint Tool

2. Tekan right trigger untuk memberikan rerumputan pada daratan yang telah ada.

Gambar 2. 10 Menambahkan Rerumputan pada Setiap Dataran

3. Tambahkan jalan setapak lurus dari ujung daratan ke ujung satunya lagi sebagai tanda titik awal dan titik akhir permainan. Gunakan Temperate Woodlands. Buat jalan setapak dengan menarik garis lurus dari ujung ke ujung.

Gambar 2. 11 Membuat Jalan Setapak

5-Menambahkan Prop

Untuk membuat daratan lebih ramai, tambahkan Prop seperti item, objek yang harus dikumpulkan oleh karakter. Item yang harus dikumpulkan adalah koin, objek yang akan ditambahkan adalah pohon, dan karakter musuh berupa goblin yang akan menghadang. Letakkan dahulu karakter Anda di ujung jalan setapak dengan left trigger dan menaruhnya dengan menekan B.

1. Tekan A untuk kembali ke menu dan arahkan ke bagian bawah, Prop Tool. Add & Edit berfungsi untuk menambahkan item atau objek yang bisa Anda pilih sesuai dengan keinginan.

Gambar 2. 12 Menggunakan Prop Tool untuk Memilih Objek

2. Anda bisa mengganti ikon di bawah tulisan Objects untuk mendapatkan item atau objek lainnya. Tanda hijau menandakan lokasi pencarian objek yang sedang aktif.

Gambar 2. 13 Menu Objects untuk Memilih Objek Tambahan

3. Cari pohon dan letakkan di ujung jalan setapak satunya sebagai titik akhir permainan.

Gambar 2. 14 Menambahkan Pohon Woodland

4. Tekan A untuk menambahkan pohon tersebut ke dalam permainan. Anda akan melihat objek pohon dalam mode editor akan berwarna kebiruan yang menandakan objek sedang aktif pada kursor dan bisa dipindahkan.

Gambar 2. 15 Objek yang Ditambahkan Berwarna Kebiruan

5. Tekan left trigger untuk menempatkannya pada dataran tanah dan tekan right trigger untuk menambahkan pohonnya lagi ke dalam permainan. Tekan B untuk meletakkannya. Tombol right trigger berfungsi untuk membuat objek yang sama pada objek yang sebelumnya telah ditambahkan.

Gambar 2. 16 Meletakkan Objek di Ujung Jalan Setapak

6-Menambahkan Koin

Seperti pada umumnya, *game adventure* mengharuskan pemain untuk mengoleksi sesuatu atau biasanya disebut dengan *collectible item*. Item yang dapat ditambahkan bisa berupa koin, darah, kunci, peta, atau yang lainnya. Langkah di bawah ini, Anda akan menambahkan item koin emas.

- 1. Kembali ke bagian Add & Edit pada Prop Tool. Carilah item kepingan koin.
- 2. Susunlah koin dari titik karakter Anda berdiri sampai ke ujung pohon yang sebelumnya telah dibuat. Gunakan right trigger untuk menyalin item kepingan koin.

Gambar 2. 17 Menyusun Item Koin di Sepanjang Jalan Setapak

7-Menambahkan <u>Goblin</u>

Anda bisa menggunakan fitur Search pada bagian Add & Edit untuk mencari item atau objek yang diinginan secara cepat. Masukkan kata kunci di kolom yang tersedia. Objek berikutnya yang akan ditambahkan adalah karakter musuh, Goblin.

- 1. Tambahkan karakter Goblin Bruiser ke dalam permainan.
- 2. Letakkan 3 buah Goblin di dekat tempat karakter utama berdiri, di tengah jalan, dan di ujung dekat pohon. Sebelum meletakkan Goblin, tekan dan tan left bumper sehingga Anda bisa mengubah posisi Goblin tersebut. Pilih rotasi di sumbu Y dan arahkan ke arah tempat berdirinya karakter utama.

Gambar 2. 18 Meletakkan Goblin Bruiser dan Atur Posisinya

3. Goblin secara otomatis akan menyerang Anda jika karakter utama berjalan di dekatnya. Goblin akan menghadang Anda untuk sampai di titik akhir dunia, yaitu pohon.

Gambar 2. 19 Goblin Akan Secara Otomatis Menyerang Player

4. Jalankan dunia Spark Anda untuk mengetes apakah hasilnya sesuai dengan keinginan atau tidak. Tekan tombol menu untuk masuk ke layar Pause. Pilih tombol Test dan tekan A.

Gambar 2. 20 Tombol Test untuk Menjalankan Dunia

5. Anda dapat menggerakkan karakter utama Anda dengan tekan A untuk melompat, tekan B untuk menghindar, tekan X untuk menyerang denga pisau, dan tekan Y untuk menembakkan bola api. Left stick untuk menggerakkan karakter dan right stick untuk mengarahkan kamera.

Gambar 2. 21 Player Bertarung dengan Goblin

8-Baris Kode

Dunia sudah hampir semuanya selesai dirancang. Item yang dikumpulkan adalah koin, musuhnya adalah Goblin, dan titik akhir permainan ada di bawah pohon yang bisa terlihat dari tempat karakter utama berdiri. Tinggal menambahkan sedikit baris kode pada Brain untuk membuatnya menjadi game yang lebih sempurna.

Gambar 2. 22 Tampilan Game Dari Titik Player

1. Tambahkan objek bendera seperti Villager Flag di bawah pohon sebagai tanda kemenangan jika berhasil diambil. Letakkan tepat di bawah pohon.

Gambar 2. 23 Menambahkan Objek Bendera di Bawah Pohon

2. Setiap objek yang ada di Project Spark memiliki Al Brain atau kecerdasan buatan pada otak masing-masing objek yang dapat diberikan perintah untuk melakukan suatu aksi. Tekan left bumper pada bendera dan tekan Y untuk masuk ke bagian Brain Editor.

Gambar 2. 24 Pilih Brain Editor pada Bendera

 Project Spark menggunakan bahasa pemrograman visual berupa ikon dan biasanya disebut dengan Koding. Sederhananya, kodenya hanya berupa pernyataan "if-then". Misal, WHEN kriteria ini terpenuhi DO aksi berikut. Anda akan membuat ketika karakter utama menyentuh bendera maka permainan selesai.

Gambar 2. 25 Baris Kode dalam Bahasa Pemrograman Visual

4. Klik ikon + di samping kanan DO untuk menambahkan kode berikutnya. Tekan right bumper untuk melihat kode lainnya.

5. Pilih Switch Page. Lalu, tambahkan kode lainnya, yaitu Next Page. Ini artinya ketika karakter utama menyentuh bendera maka akan menjalankan baris kode pada halaman selanjutnya.

6. Ganti ke halaman kedua dengan menekan right bumper. Lalu, tambahkan kode Display yang berfungsi untuk menampilkan tulisan pada layar. Tambahkan tulisan, misal "Congratulations!"

Enter Yo	ur Tex	t							
FRM: 4531	n Care	x¥.							
Crigan	(sevel)	5							
10011		-	1.1	A.		1			
100	100			100.1	100		1	e	
and the second									

Gambar 2. 26 Menambahkan Teks pada Layar

7. Tambahkan beberapa kode lainnya seperti Screen Center dan Large Font untuk membuat tulisan "Congratulations!" muncul di tengah layar dengan ukuran yang besar.

8. Tambahkan lagi baris kode di bawahnya seperti di bawah untuk membuat ketika tulisan "Congratulations!" muncul, lalu layar permainan akan selesai dengan penghitung waktu mundur selama 3 detik.

9. Sekarang, dunia Spark Anda telah memiliki *gameplay* yang lengkap.

Gambar 2. 27 Tampilan Game Secara Keseluruhan

Bagaimana Brain Bekerja?

Sebelum Anda mulai mempelajari konsep pemrograman pada Project Spark, lebih baik Anda mencoba terlebih dahulu tutorial yang ada. Panduan ini akan membantu Anda dalam memahami kontrol dan komponen permainan yang terdapat dalam Project Spark (Wiki, Koding Curriculum, 2016).

Apa itu "Kode"?

Semua logika pemrograman untuk WHEN dan DO dalam Project Spark masuk ke dalam bagian yang namanya "Brain". Semua baris kode WHEN dan DO yang ada disebut dengan "Kode".

WHEN dan DO

Konsep pemrograman WHEN dan DO sudah lama ada dalam semua bahasa pemrograman. Biasanya WHEN dan DO juga sering dikombinasikan dengan baris kode lain seperti "if", "while", "until", "else" dan "for". Perintah ini memberikan instruksi kepada sistem komputer untuk melakukan apa yang harus dilakukan, bagaimana cara melakukannya, dan kapan saat melakukannya. Sederhananya, WHEN ini terjadi, DO perintah tersebut. Setiap WHEN dan DO akan memiliki tile atau ikon Kode yang berupa gambar perintah atau nilai tertentu untuk melaksanakan tindakan tertentu ketika dibaca. Setiap ikon memiliki penjelasan rinci apa saja yang harus dilakukan dan bagaimana menggunakannya dalam Kode.

Gambar 2. 28 Ikon WHEN dan DO

Urutan Eksekusi

Brain akan menjalankan baris kode secara berurutan mulai dari kerangka awal sampai akhir (dari atas ke bawah) dan setiap Brain menjalankan baris kode penuh tersebut dikenal dengan nama Tick. Pada setiap baris ketika kondisi WHEN terjadi, maka perintah DO akan dijalankan. Tetapi jika kondisi tidak terpenuhi maka perintah akan diabaikan.

Gambar 2. 29 Urutan Eksekusi Baris Kode

Halaman

Setiap Brain memiliki lebih dari satu halaman kode pemrograman. Halaman pertama biasanya berisi perintah apa yang harus dilakukan oleh Brain terhadap karakter atau objek yang diberikan perintah. Anda juga dapat membuat baris kode di halaman lainnya dan memanggilnya sesuai dengan kondisi tingkah laku karakter atau objek tersebut.

Object Order

Project Spark tidak menjamin bahwa Brain pada suatu objek akan menjalankan Tick secara terus menerus. Brain hanya akan menjalankan semua perintah yang ada dalam satu kali sesi permainan. Tetapi jika Anda mengulang kembali (restart) permainan, urutan menjalankan perintah pada baris kode yang ada bisa saja berbeda dengan sebelumnya. Yang perlu diingat adalah Anda harus memiliki Brain yang berbeda-beda untuk satu sama lainnya.

Default Behaviors dan Modifiers

Satu bagian ikon pada Project Spark dapat memiliki banyak perintah. Misal, ikon Shoot akan membuat karakter menembakkan bola api ke arah depan dan akan hancur dengan sendirinya ketika mengenai objek lain atau setelah berapa detik dilepaskan. Pada dasarnya, perintah untuk menembak, mudah untuk digunakan. Tetapi biasanya Anda menginginkan perintah yang beragam untuk tembakan.

Ketika Anda memiliki ikon Shoot, Anda dapat menambahkan perintah tambahan (modifiers) dengan klik tombol + yang ada di samping Shoot untuk memberikan pengaturan lebih pada perintah tembakan. Modifiers harus memiliki informasi spesifik seperti [in direction] yang membutuhkan nilai vektor, [at speed] yang membutuhkan nilai angka. Contoh lainnnya, [disallow friendly fire] akan membuat Anda tidak dapat menembak teman sendiri.

Timing dan Logic

General Logic Tiles

		5
Ignore Line	ignore line	Kacangan Tile ini hanya dapat diletakkan pada bagian awal WHEN. Ketika digunakan, baris kode ini akan diabaikan. Ini sangat membantu jika Anda ingin menonaktifkan <i>behavior</i> .
Not	not	Tile ini merepresentasikan nilai yang berkebalikan dengan kondisi setelahnya. Misal, [not][true] akan sama artinya dengan [false] dan [not][ground] akan bernilai salah jika ada objek yang berada di atas tanah. Dapat juga diaplikasikan pada Boolean dimana [not][Object var] akan bernilai benar jika objek diatur ke dalam kondisi <i>nothing</i> .
Else	else	Tile ini digunakan jika Anda menambahkan baris kode anak (<i>child</i>) pada baris kode induk. Artinya, menambahkan kondisi lainnya yang dapat dilakukan pada baris kode tersebut.
For Each Of	for each of	Tile ini dapat diikuti dengan nomor atau objek set. Jika menggunakan objek set maka akan membuat bagian DO dan baris kode anak dieksekusi untuk objek yang sedang aktif. Anda dapat menambahkan tile [it] dan tile [current index]. Jika menggunakan nomor, loop akan mengeksekusi jumlah waktu yang ditentukan (pembulatan ke angka terdekat). Anda hanya dapat menambahkan tile [current index].
Current Index	current index	Tile ini berkaitan dengan [for each of]. Lihat di atas.
Once	once	Tile ini hanya dapat diletakkan pada bagian depan WHEN dan hanya akan dieksekusi satu kali. Ketika baris kode ini telah selesai maka perintah yang ada di tile [once] tidak akan dijalankan lagi.

Tabel 2. 1 Ikon General Logic Tiles

Nama	lkon	Keterangan
Started To	8 started to	Tile ini menandakan kapan suatu kondisi akan dimulai. Jadi suatu perintah akan dieksekusi sesuai dengan tanda yang telah diatur. Contoh, WHEN [started to][on ground] DO [jump] akan membuat karakter Anda melompat secara terus menerus jika berada di atas tanah.
No Longer	8 no longer	Tile [no longer] memeriksa ketika sebuah kondisi tidak lagi ditemukan. Misal, [WHEN] "no longer". "condition" sama dengan [WHEN] "started to", "no", "condition". Perhatikan, kondisi pada [no longer] paling tidak harus bernilai true minimal 1x sebelum [no longer] aktif. Misal, WHEN [no longer] [falling] DO [jump]. Baris kode ini tidak akan melakukan apapun saat pertama kali karakter Anda berdiri di atas tanah. Namun, jika karakter melompat maka akan terus melompat tanpa henti.
Page Entered	-	Tile [page entered] mengembalikan nilai ke true ketika halaman tidak dijalankan pada frame sebelumnya tetapi berjalan sekarang. Artinya, dapat digunakan untuk menjalankan kode setiap kali Anda memasukkan halaman ataupun mengganti ke halaman tersebut.
Until	until	Tile [until] akan aktif selama kondisi yang ada tidak bernilai true. Misal, WHEN [until] [bump] [tree] DO [play sound] [bell] akan membuat suara bel terus dimainkan sampai objek menabrak pohon, lalu suara bel akan dihentikan. Perhatikan, tile ini dapat disetel ulang jika tidak dievaluasi selama Brain Tick. Contoh: WHEN [A] WHEN [until] [B] DO [jump]
		Ketika Anda menekan tombol A, karakter akan melompat terus sampai Anda menekan tombol B. Jika Anda menekan A lagi, karakter akan melompat kembali. Ini karena baris [until] tidak berjalan dan tombol A menyetel ulang kembali perintah tersebut.
After	after	Tile [after] ini adalah kebalikan dari tile [until]. Tile ini akan aktif setelah kondisi bernilai true. Misal, WHEN [after] [hit by attack] DO [play sound] [grunt] akan membuat karakter mendengus setiap kali mereka terkena pukulan. Tile ini dapat disetel ulang jika tidak berjalan selama proses iterasi.

Timers

Timer biasanya digunakan untuk membuat dunia Spark menjadi lebih rumit dan bervariasi. Timer memiliki tiga status: uninitialized, timing, dan time finished.

Tabel	2.	2	Ikon	Timers
rubci	<u>~</u> .	<u>_</u>	mon	i unici s

Nama	lkon	Keterangan
Countdown Timer	countdow n timer	Tile [countdown timer] akan bernilai false ketika pada fase <i>timing</i> dan bernilai true ketika pada fase <i>time finished</i> . Artinya, [countdown timer] akan menjalankan perintah ketika waktu yang telah diatur untuk dihitung mundur habis.

Nama	Ikon	Keterangan
Duration Timer	duration timer	Tile [duration timer] akan bernilai true (menjalankan perintah) ketika pada fase <i>time finished</i> . Artinya, [duration timer] akan menjalankan perintah selama durasi waktu tertentu lalu berhenti.

Uninitialized artinya adalah keadaan waktu sebelum timer dijalankan dan menginisiasi kapan timer harus berjalan. Selanjutnya akan pindah ke fase timing yang menandakan waktu mulai dan waktu yang sedang berjalan pada timer.

Alasan kenapa status waktu perlu diperhatikan adalah karena timer menjadi uninitialized pada Brain Tick jika tidak dievaluasi. Ini berarti, jika Brain menjalankan satu kali iterasi tanpa menjalankan baris timer Anda, timer tersebut akan mengulang kembali dari awal dan menyebabkan error. Lihat contoh baris kode di bawah:

WHEN [A]

WHEN [countdown timer] [3] DO [jump]

Jika Anda menekan tombol A selama dua detik, lalu melepaskannya, lalu menekannya lagi selama lebih dari dua detik. Karakter atau objek Anda tidak akan melompat. Ini karena ketika Anda melepaskan tombol lalu menekannya kembali, timer disetel ulang ke status *uninitialized*. Biasanya error sering terjadi ketika menempatkan timer di bawah kondisi yang hanya dapat berjalan pada satu frame seperti [pressed] atau [started to]. Jadi, ketika timer Anda tidak berjalan, bagian ini adalah yang pertama kali harus dilihat.

Music Logic

Tile ini berfungsi ketika trek lagu dimainkan (menggunakan tile "set music").

Nama	Ikon	Keterangan
On Music Beat	on music beat	Tile [on music beat] akan bernilai true untuk semua lagu yang sedang dimainkan ketika tidak ada nomor beat yang ditentukan. Ketika ada nomor yang letakkan setelah [on music beat], misal seperti [on music beat][1], perintah aksi pada DO akan dijalankan pada music beat berikutnya.
On Music Measure	on music beat	Tile [on music measure] akan bernilai true untuk semua ukuran lagu ketika tidak ada nomor ukuran yang ditentukan. Ketika ada nomor yang diletakkan setelah [on music measure], missal seperti [on music measure][1], perintah aksi pada DO akan dijalankan pada music measure berikutnya.

Tabel 2. 3 Ikon Music Logic

Logic Gates

Tile ini berfungsi menghubungkan dua atau lebih kondisi pada WHEN.

Nama	Ikon	Keterangan
Or	or	Tile [or] akan bernilai true ketika salah satu dari 2 kondisi yang ada adalah true. Misal, baris kode WHEN [A] [pressed] [or] [B] [pressed] DO [jump] akan membuat karakter melompat ketika tombol A atau B ditekan.
And	and	Tile [and] akan bernilai true jika 2 kondisi yang ada adalah true juga. Misal, baris kode WHEN [A] [and] [B] DO [jump] akan membuat karakter melompat ketika Anda menekan tombol A dan B secara bersamaan.

Tabel 2. 4 Ikon Logic Gates

Spark Variables

Salah satu aspek yang sering digunakan dalam bahasa pemrograman adalah mendefinisikan variabel. Variabel memungkinkan Anda untuk menyimpan informasi yang nantinya akan digunakan. Setiap objek dalam game biasanya memiliki variabel yang telah ditetapkan tetapi Anda dapat membuat variabel sendiri untuk menyimpan informasi yang lebih banyak.

Beberapa variabel yang sudah didefinisikan bersifat read only dimana Anda bisa melihat nilai mereka tetapi tidak bisa mengubahnya. Beberapa variabel lainnya hanya mengizinkan nilai dalam rentang tertentu. Secara umum, Anda dapat memberikan variabel nilai dengan memberikannya tanda operator matematika, yaitu "=" atau tile [equals].

Contoh: WHEN [once] DO [number variable: strength] [equals] [5]

Anda harus mencocokkan masing-masing sisi dengan tile [equals]. Jika Anda memiliki nomor pada bagian kiri, maka Anda juga harus menambahkan nomor pada bagian kanan. Anda tidak bisa memberikan variabel yang ada pada nomor dengan "Jim" karena Jim adalah variabel untuk teks, bukan nomor.

Tipe Variabel

Nama	Ikon	Keterangan	
Number	6	Variabel [number] biasanya digunakan untuk mendefinisikan	
		jumlah darah, maksimum darah, gravitasi, ukuran tinggi lompatan	
		atau ukuran cepatnya gerakan, experience point, level, dll.	
		[number] yang dapat digunakan adalah integer (bilanga bulat) atau	
		float (pecahan). Anda juga dapat menggunakan operator	
		matematikan di dalamnya seperti +,-,x.	

Tabel 2 5 Ikon Variabel

Nama	lkon	Keterangan
Text	Abc	Varible [text] digunakan untuk menampilkan tulisan pada layar ataupun memberikan nama pada objek. Text biasanya berisi nomor, huruf, dan tanda baca. Anda juga dapat menambahkan satu teks dengan teks lainnya yang disebut "concatenation". Misal, [text: "Hello"] [plus] [text: "World"] akan membuat satu tulisan besar "Hello World".
Boolean		Variabel [Boolean] digunakan untuk mendefiniskan kondisi dalam dua kemungkinan, true atau false. Beberapa objek yang dapat diberikan [boolean] adalah seperti "on ground", "jumping", atau "left mouse button". [Boolean] juga mendukung toggle (beralih) yang berfungsi mengganti nilai yang ada menjadi kebalikannya. Contoh: WHEN [] DO [toggle] [boolean variable: trigger] and WHEN [boolean variable: trigger] [equals] [not] [boolean variable: trigger]
Object	6	Variabel [object] kembali ke objek yang ada di dalam permainan. Setiap objek memiliki variabel awal "me" yang merujuk pada dirinya sendiri. Objek juga memiliki variabel yang bernama "creator" yang merujuk kepada objek lain yang membuatnya. Contoh: WHEN [] DO [object variable: weapon] [equals] [create] [Rustic Bow]
Object Set		Variabel [object set] berisi grup yang terdiri lebih dari satu objek. Set disini berarti kumpulan objek tersebut memiliki attachment dan inventory sendiri, ini berguna ketika Anda membuat objek yang sangat banyak. [object set] pada awalnya kosong dan Anda bisa menambahkan item ke dalamnya menggunakan tile [increment by] dan menguranginya dengan tile [decrement by]. Anda juga dapat menemukan objek dengan kriteria tertentu menggunakan tile seperti [objects in front]. Contoh: [for each of] [inventory] [prop gallery: arrow] membuat pencarian berputar di setian panah yang ada di inventory
Vector		Variabel [vector] digunakan untuk koordinat yang terdiri dari tiga nomor, yaitu x, y, dan z. Koordinat sendiri terdiri dari dua hal: vector atau point. Vector didefinisikan oleh direction dan magnitude ("length"), dan dapat direpresentasikan dengan tanda panah. Semua objek dapat melacak arah vector seperti atas, bawah, kiri, kanan, depan, belakang, ataupun kecepatan mereka.
Brain		Variabel [brain] memastikan posisi Brain dari objek yang sedang aktif dan berfungsi untuk memberikan informasi seperti nama brain, nama slot atau channel, dan variabel didalamnya. Ketik brain yang direferensikan oleh variabel [brain] dihilangkan dari objek, maka variabel [brain] akan bernilai kosong.
Color	2	Variabel [color] memungkinkan Anda untuk memberikan variasi warna pada objek atau tulisan. Setiap objek memiliki warna primer, sekunder, dan tersier. Anda dapat menggunakan variabel [color] untuk mengganti warna teks atau ikon yang muncul di layar.
Boom Camera Settings		Variabel [boom camera settings] menjaga pengaturan kamera seperti distance, target offset, pitch, yaw. Ini hanya untuk boom camera. Anda dapat mengganti pengaturannya menggunakan In- World Boom Camera Editor.

Nama	Ikon	K
Fixed Camera	6	V
Settings	(Parta)	S
	Land	С
	VNEY	V

Keterangan Variabel [fixed camera settings] menjaga pengaturan kamera seperti distance, target offset, pitch, yaw. Ini hanya untuk fixed camera. Anda dapat mengganti pengaturannya menggunakan In-World Fixed Camera Editor.

Default Variable

Nama	Default	
Number	0	
Text	False	
Boolean	Empty string	
Object	Nothing	
Object Set	Nothing	
Vector	Zero Vector (0, 0, 0)	
Brain	No brain	
Color	(1,1, 0.5) HSL	

Scope Variable

• Object Scope

Object Scope adalah kondisi jika Anda tidak menambahkan tile [global] atau [campaign] atau Brain pada bagian depan variabel. Setiap objek memiliki variabelnya masing-masing seperti kecepatan, posisi. Misal, jika Anda mengatur jumlah pada variabel "number" ke 1 dalam prop A dengan baris kode [number][equals][1], kode tersebut tidak akan diterapkan pada prop B. Jika Anda mengakses atau memodifikasi nilai pada variabel objek lainnya, Anda harus menetapkan bagian spesifik objek tersebut sebelum variabel dengan in-world picker atau dengan variabel objek. Contoh, [in-world picker: prop B] [number] [equals] [1].

• Brain Scope

Anda dapat menambahkan banyak variabel Brain pada sebuah objek dan setiap Brain dapat mengecek variabelnya masing-masing. Ini artinya, Anda dapat memiliki beberapa Brain pada objek yang sama dan semua baris kode yang dijalankan dengan variabel tersebut tidak saling bertabrakan.

• Global Scope

Anda dapat menambahkan "global" di depan variabel. Variabel tersebut tidak spesifik untuk sebuah objek dan cukup unik karena dapat diakses di setiap objek. Jika permainan diatur dalam mode singleplayer game, Anda dapat menggunakan global pada variabel jumlah untuk "score".

• Campaign Scope

Anda dapat menambahkan "campaign" di depan variabel. Ini hanya berlaku jika Anda menggunakan level linking. Untuk menyimpan variabel dan objek, usahakan baris kode yang ada sama antara satu dunia dengan yang lainnya. Sebagai tambahan, Anda dapat mengatur player sebagai campaign object variable sehingga muncul di setiap dunia lainnya yang Anda mainkan. Tile [unspawned object] adalah contoh dari variabel campaign.

Brain Gallery

Brain Gallery adalah Brain yang sudah memiliki baris kode default yang merepresentasikan fungsi dari masing-masing nama Brain. Anda dapat menambahkan Brain Gallery ini pada objek atau karakter sehingga tidak perlu membuat kode dari awal. Brain Gallery dapat diakses dengan klik salah satu Prop yang Anda tambahkan, lalu klik ikon Brain yang ada.

Gambar 2. 30 Daftar Brain Gallery

Misal, ketika Anda menggunakan Brain 3rd Adventurer kepada karakter maka ia akan memiliki gerakan kontrol pengembara dengan sisi pergerakan kamera pihak ketiga.

Gambar 2. 31 Brain Gallery: 3rd Adventurer

Berikut beberapa daftar Brain Gallery yang tersedia di Project Spark:

	Brain Gallery	
1 st Person-Shooter	Enemy Lights Brain	One Way Door
1 st -Person Shooter Advanced	Enemy Brain	Pickup-Coin
2D Sidescroller	Equip	Pickup-Poison
3 rd Person-Adventurer	Explosive	Pickup-Speed Boost
3 rd Person-Bird Flight	Follower-Healer	Possessed Object
3 rd Person-Brawler	Follower-Melee	Power Up-Invulneralibity
3 rd Person-Dragon	Follower-Normal	Projectile Trail
3 rd Person-Flight	Follower-Ranged	Question & Answer
3 rd Person-Hover	Follower-Ranged & Dodge	Random Character Emote
3 rd Person-Jump Thrust	Follower-Ranged & Melee	Ranged Weapon-Enchanted Shot
3 rd Person-Land Creator	Follower-Warrior	Rotate
3 rd Person-Shooter	Game Over on Timer	Score-Kill Count
Ability-Increase Speed	Game Over on Trigger	Score-Team Kill Count
Automatic Door	Gong	Show Helpful Message
Bird	Helpful Guard	Spooky Watcher
Bobbing Object	Hostile Creature	Super Power-Destroy
Bombard Cannon Barrel	Idle Villager	Super Power-Speed
Bump Damage	Interact Grow	Swimming Fish
Bump Full Heal	Interact Heal	Throw and Teleport
Bump Heal	Interact to Change Visual Filter	Timed Destroy
Damage Over Time	Interact to Paint	Timed Reset Switch
Damage Over Time-Burn	Interact to Power on Once	Timed Trigger Trap
Day-Night Cycle	Jump Pad	Toggle Power on Interact
Debuff-Freeze	Kodian Beacon	Trigger Camera Focus
Debuff-Freezing	Land Creator	Trigger Kill Area
Debuff-Slow	Melee Weapon-Burn	Triggered Shoot
Defend	Melee Weapon-Freeze	Triggered Throw
Detect Show Message	Melee Weapon-Ice Armor	Twin-Stick Shooter
Display Coin Count	Melee Weapon-Quicken	Wandering Animal
Display Leaderboard	Melee Weapon-Reflect Damage	Wandering Bird
Door to Another World	Melee Weapon-Shockwave	Wandering Villager
Dragon-Enemy	Melee Weapon-Slow	Weather Vane
Enemy-Scavenger Brain	Necromancer	Zombie-Melee

Tabel 2. 6 Daftar Fungsi Brain Gallery

BAB III CASE STUDY DARI CS UNPLUGGED

Apa itu CS Unplugged?

CS Unplugged atau yang biasa dikenal dengan Computer Science Unplugged adalah cara mengajarkan ilmu komputer tanpa komputer yang dikembangkan oleh Tim Bell. Selama ini masih banyak ditemui kesalahan pemahaman mengenai ilmu komputer oleh masyarakat. Biasanya mereka akan berpikir bahwa ilmu komputer adalah ilmu yang mempelajari cara menggunakan komputer. Padahal ilmu komputer adalah bidang ilmu sains (computer science) yang erat kaitannya dengan sains.

Gambar 3. 1 Logo CS Unplugged

CS Unplugged digunakan untuk menghilangkan batasan perlunya memprogram untuk mengeksplorasi prinsip ide dari ilmu komputer seperti bagaimana komputer dapat bekerja yang dikenalkan dalam bentuk permainan tanpa menggunakan komputer sehingga anak-anak dapat memahaminya dengan mudah (Bell, Witten, & Fellows, 2015). Berikut adalah materi pembelajaran ilmu komputer yang dapat dikenalkan dengan CS Unplugged dalam Workshop Microsoft YouthSpark 2017: CS Unplugged+Project Spark.

Binary Numbers-Nomor

Deskripsi

Data pada komputer disimpan dan ditransmisikan kedalam kumpulan angka nol dan satu. Lalu, bagaimana caranya menampilkan kata dan angka hanya menggunakan dua simbol ini?. Materi ini akan menggunakan konsep matematika seperti angka untuk merepresentasikan angka dalam bentuk basis dua dan aljabar untuk melanjutkan pola urutan, dan mendeskripsikan aturan untuk pola perpangkatan angka 2 atau 2n.

Gambar 3. 2 Ilustrasi BInary Number

Alat dan Bahan

Untuk kegiatan ini, Anda akan membutuhkan lima kartu biner untuk melakukan demonstrasi, seperti gambar di bawah ini dengan titik-titik di satu sisi.

::::	::	$\mathbf{\cdot}\mathbf{\cdot}$	•	
::::	::	• •	•	

Gambar 3. 3 Contoh Kartu Binary Number

Aktivitas

- 1. Pilih lima siswa untuk memegang kartu peraga di depan kelas. Kartu harus diurutkan.
- 2. Ketika Anda memberikan kartu (dari kanan ke kiri), perhatikan apakah siswa bisa menebak berapa banyak titik pada kartu berikutnya. Setiap kartu memiliki titik dua kali lebih banyak dibanding kartu di kanannya. Tanyakan kepada siswa berapa banyak titik yang dimiliki kartu berikutnya jika kita melanjutkannya ke kiri?
- 3. Anda bisa menggunakan kartu ini untuk membuat nomor dengan membalikkan kartu dan menambahkan jumlah titik yang muncul. Mintalah siswa untuk menunjukkan 6 titik (kartu 4-titik dan 2-titik), lalu 15 titik (kartu 8-, 4-, 2- dan 1 titik), kemudian 21 titik (16, 4 dan 1). Kartu harus menunjukkan sisi yang memiliki titik atau disembunyikan. Berapa jumlah titik paling sedikit yang memungkinkan?

Catatan: mereka mungkin menjawab satu, tapi yang benar adalah nol.

- 4. Siswa lain yang ada di kelas harus melihat dari dekat bagaimana kartu diubah untuk mengetahui apakah mereka bisa menebak pola pada kartu yang disembunyikan (setiap kartu yang disembunyikan bernilai setengah dari kartu dikanannya). Kamu mungkin ingin mencoba pada lebih dari satu kelompok.
- 5. Ketika kartu bilangan biner disembunyikan, maka dianggap sebagai angka nol. Ketika kartu ditampilkan, maka dianggap sebagai angka satu. Ini adalah sistem bilangan biner.

Gambar 3. 4 Susunan Kartu Binary Number 9

6. Mintalah siswa untuk membuat 01001. Berapa angka ini jika dubah ke bilangan desimal? Apa yang akan terjadi bila angka 17 diubah menjadi bilangan biner? (10001). Cobalah beberapa kali sampai mereka memahami konsep ini.

Ringkasan

Sistem bilangan biner menggunakan angka nol dan satu untuk merepresentasikan apakah kartu menghadap ke atas atau tidak. 0 menunjukkan bahwa kartu terbalik, dan 1 menunjukkan bahwa kamu dapat melihat titiknya. Komputer saat ini menggunakan sistem bilangan biner untuk merepresentasikan informasi. Disebut bilangan biner karena hanya menggunakan dua digit angka yang berbeda. Bilangan ini juga dikenal sebagai basis dua (manusia biasanya menggunakan basis 10). Setiap angka nol atau satu disebut bit (binary digit).

Gambar 3. 5 Komputer Memahami Informasi dengan Binary Number

Alasan mengapa komputer hanya menggunakan dua digit yang berbeda adalah karena akan jauh lebih mudah untuk membangun perangkat dengan cara ini. Kita bisa memiliki CD yang memiliki 10 tingkat refleksi sehingga kita bisa merepresentasikan semua angka dari 0 sampai

9, tetapi kamu harus membuat perangkat yang sangat mahal dan teliti untuk menjalankannya. Hal lain yang mungkin harus kamu perhatikan yaitu meskipun kita mengatakan bahwa computer hanya menyimpan angka nol dan satu, sebenarnya computer tidak benar-benar menyimpan nol dan satu di dalamnya-tetapi hanya tegangan yang tinggi dan rendah, atau medan magnet utara dan selatan, dan sebagainya. Tapi akan lebih cepat untuk menuliskannya dalam "0" dan "1" daripada "mengkilap" dan "tidak mengkilap". Segala sesuatu di komputer yang direpresentasikan menggunakan bit-dokumen, gambar, lagu, video, nomor, dan bahkan program dan aplikasi yang kita gunakan terdiri dari sekumpulan angka biner. Satu bit sendiri tidak cukup untuk merepresentasikan banyak hal, sehingga mereka dikelompokkan bersama dalam delapan bit, yang bisa mewakili angka 0 sampai 255. Satu kelompok delapan bit itu disebut byte.

Kecepatan komputer bergantung pada jumlah bit yang dapat diproses sekaligus. Misalnya, komputer 32-bit dapat memproses bilangan 32-bit dalam satu operasi, sementara komputer 16-bit harus memecah bilangan 32-bit ke dalam potongan kecil, sehingga lebih lambat (tapi lebih murah!) Dalam beberapa kegiatan nanti, kita akan melihat bagaimana jenis informasi lainnya dapat direpresentasikan di komputer menggunakan angka biner.

Tautan

Materi	Buku CS Unplugged Bahasa Indonesia (halaman 3-14)		
	http://csunplugged.org/wp-content/uploads/2014/12/CS-Unplugged-Bahasa-		
	Indonesia.pdf		
Video	Binary: <u>https://youtu.be/b6vHZ95XDwU</u>		
	Counting in Binary: <u>https://youtu.be/Pz7dLWvi2w0</u>		

Game

Nama	Keterangan		
Prop	Prop yang ditambahkan ada 4 buah objek.		
	• 1 Player		
	• 1 NPC		
	7 Goblin		
	3 Board		
Gameplay	1. Player akan berjalan ke arah NPC.		
	2. NPC akan bertanya mengenai bilangan biner.		
	3. Player membentuk susunan angka biner dengan mengaktifkan Board. Nilai defaultnya		
	adalah 0, gunakan klik kiri untuk membuatnya berubah menjadi 1.		
	4. Masing-masing jumlah biner dijelaskan dengan jumlah Goblin yang berada di belakang		
	Board.		
	5. Aktifkan Board. Misal, 101. Lalu, pergi ke arah NPC dan tanyakan kepadanya artinya nilai		
	biner 101. la akan menjawab 5. 101=5		
	Brain Player		
(\mathbf{n})	Gunakan Brain Gallery: 3 rd Person-Adventurer atau		
\mathbf{i}	dapat menuliskan baris Kode dari awal seperti di		
	samping.		
(2)	Baris 1-2:		
Real Provide P	• Mengatur pergerakan kamera.		
	Menggerakkan Player menggunakan keyboard		

Nama Keterangan	
	Baris 3-6: Mendeteksi objek yang telah diberikan ikon [interacted]. Ketika didekati objek akan memiliki highlight kuning. Klik kiri untuk menampilkan pesan
	Brain NPC Baris 1: Halaman 1 Beralih ke halaman berikutnya setelah mendeteksi player.
	Baris 1-4: Halaman 2 Variabel numerik defaultnya bernilai 0. Global variabel satu ketika aktif akan membuat nilai numerik ditambah 1. Global variabel dua ketika aktif akan membuat nilai numerik ditambah 2. Global variabel empat ketika aktif akan membuat nilai numerik ditambah 4.
	NPC akan mengatakan bahwa nilai biner yang diatur akan bernilai berapa dalam numerik. Beralih ke halaman sebelumnya untuk kembali ke kondisi semula.
-	Brain Goblin Goblin diletakkan di belakang papan sebagai penanda jumlah nilai biner.
	Brain Board Gambar di samping hanya untuk papan variabel satu. Baris 1-5: Membuat papan dapat berinteraksi dengan player. Nilai biner default papan adalah 0. Jika di klik kanan, akan mengubah nilai biner menjadi 1.
	Baris 6-8: Ketika player mendekat, papan akan mengatakan bahwa jika papan variabel 1 aktif maka nilai binernya 1. Begitu sebaliknya.
	Terdapat tiga jenis variabel untuk biner yang akan Anda buat, yaitu, satu, dua, dan empat. Masing- masing mendefinisikan nilai dari 2 pangkat 0, 1, dan 2.
	Salu Dua Empat

Stroop Effect-Antarmuka Aplikasi (HCI)

Deskripsi

Stroop Effect merupakan proses demonstrasi dalam memperhatikan reaksi serta waktu dari suatu percobaan. Proses yang terjadi dalam demonstrasi tersebut seperti, bila nama warna misalnya merah, biru, atau hijau dicetak dengan warna yang berbeda, dan tidak melambangkan warna. Warna merah dicetak dengan warna biru, warna biru dicetak hijau. Penamaan warna yang telah dicetak dengan warna yang tidak sama dengan sebelumnya memberikan waktu lebih lama dan rentan mendapatkan kesalahan dalam penyebutan. Efek tersebutlah yang disebut *Stroop Effect*.

Ada dua teori yang dapat menjelaskan *Stroop Effect*, yaitu kecepatan pengolahan teori, gangguan terjadi karena kata-kata yang dibaca lebih cepat dari warna yang bernama dan teori perhatian selektif, gangguan terjadi karena penamaan warna membutuhkan perhatian lebih dari membaca kata-kata. Rangsangan dalam *Stroop Effect* terbagi tiga yakni netral, kongruen, dan inkongruen. Rangsangan netral yang ditampilkan hanyalah teks atau warna. Sementara rangsangan kongruen yang ditampilkan adalah warna dengan teks yang sama, misalnya tulisan warna merah dengan tinta merah pula. Sedangkan rangsangan inkongruen yang ditampilkan dengan teks dan warna berbeda, misalnya saja warna merah ditulis dengan tinta biru.

Alat dan Bahan

Untuk kegiatan ini, Anda akan membutuhkan lebih dari 10 kartu untuk melakukan demonstrasi, seperti gambar di bawah ini dengan teks dan warna yang bervariasi.

BLUE	GREEN	YELLOW
PINK	RED	ORANGE
GREY	BLACK	PURPLE
TAN	WHITE	BROWN

Gambar 3. 6 Ilustrasi Kartu Stroop Effect

Aktivitas

- 1. Pegangkan masing-masing kartu tersebut di depan semua siswa.
- 2. Mintalah mereka untuk meneriakkan nama warna yang ada pada tulisan kartu tersebut. Bukan meneriakkan nama warna dari teks yang terbaca.
- Ulangi sampai 10 kali dan tanyakan kepada siswa, kenapa terkadang mereka salah menyebutkan nama warnanya?
 Catatan: Otak biasanya akan lebih cepat menangkap apa yang dibaca daripada apa yang dilihat.
- 4. Tanyakan kepada mereka pekerjaan apa yang orang tersebut mengerti bagaimana cara orang berperilaku dan berpikir di luar ilmu komputer (Psikologi).

Ringkasan

Bagian dari sistem komputer yang berinteraksi dengan Anda disebut "*user interface*". Meskipun Anda berpikir bahwa program adalah hal yang utama, tapi *user interface* merupakan cara untuk masuk kedalamnya. Sebuah program dikatakan tidak baik apabila Anda tidak dapat berinteraksi dengannya dan tidak dapat membuatnya melakukan apa yang ingin Anda lakukan. Beberapa *software* memiliki *user interface* yang memukau, tampilan tersebut tidak memerlukan instruksi yang rumit dan hampir tidak terlihat saat Anda menggunakan aplikasi tersebut.

Namun, kenapa Anda harus memiliki *user interface*? Mengapa tidak bisa langsung berbicara dengan komputer layaknya kita berbicara dengan teman kita? Yang pasti ada keterbatasan pada bagaimana "kecerdasan" komputer bekerja. *Interface* adalah bagaimana komputer dan manusia berkomunikasi.

Kegiatan dalam bagian ini adalah tentang *human computer interface* (antarmuka manusiakomputer) yang biasa disingkat dengan HCI. HCI telah menjadi salah satu area riset yang sedang berkembang setelah orang-orang menyadari betapa suksesnya suatu produk *software* tergantung pada *user interface*-nya. Hal ini berkaitan dengan berbagai disiplin ilmu diluar ilmu komputer seperti psikologi, ilmu kognitif, linguistik, sosiologi bahkan antropologi.

Tautan	
Materi	Buku CS Unplugged Bahasa Indonesia (halaman 206-221)
	http://csunplugged.org/wp-content/uploads/2014/12/CS-Unplugged-Bahasa-
	Indonesia.pdf
Video	HCI-The Stroop Effect: <u>https://youtu.be/4iHPgk2u9_s</u>

Game

Nama	Keterangan
Prop	Prop yang ditambahkan ada 3 buah objek. 1 Player 2 Board
Gameplay	Player akan berjalan ke arah Plat. Board yang ada di kanan dan kiri akan berwarna biru dan merah (atau sebaliknya) dan di atasnya akan muncul tulisan MERAH dengan warna biru/merah. Tembakan peluru api dengan klik kanan untuk menembakkan Board sesuai dengan warna yang ada pada tulisan di atas layar. Misal, tulisan MERAH akan berwarna biru dimana artinya Player harus menembakkan Board yang berwarna biru. Jika salah, akan muncul tulisan SALAH di layar. Begitu sebaliknya.

SPARK

 Nama
 Keterangan

 Image: Second seco

Baris 11-13:

• Ketika Board ini terkena serangan dari Player, kode yang akan dijalankan adalah variabel Terpilih bernilai true dan variabel StroopEffect bernilai false.

Baris 14-16:

 Ketika variabel Terpilih bernilai true, kode yang akan dijalankan adalah ketika variabel IndexWarna bernilai 0, kode yang akan dijalankan berikutnya adalah menampilkan teks "BENAR" di tengah layar.

Baris 17-19:

- Setelah 2 detik, variabel StroopEffect bernilai true dan baris 18-20 disalin dari baris 15-17 hanya diubah menjadi "SALAH".
- Variabel WarnaRandom bernilai true untuk membuat nilai IndexWarna berganti.
- Variabel Terpilih bernilai false membuat teks "BENAR/SALAH" menghilang setelah 2 detik.

Catatan: Kode untuk Board satu lagi sama seperti Board di atas, hanya diganti beberapa. Lihat video tutorial di <u>http://appsanakjogja.org/</u>

Searching/Sorting Algortihm-Urutan Angka

Deskripsi

Komputer sering kali digunakan untuk mengelola daftar dalam urutan tertentu, misalnya daftar nama yang diurutkan berdasarkan urutan abjad, daftar tanggal pertemuan atau e-mail yang diurutkan berdasarkan tanggal, atau item yang diurutkan berdasarkan angka. Pengurutan daftar membantu Anda untuk menemukan hal yang Anda cari dengan cepat. Jika Anda mengurutkan nilai hasil tes berdasarkan angka, maka nilai terendah dan nilai tertinggi tentu menjadi lebih jelas.

Namun, jika Anda menggunakan metode pengurutan yang salah maka butuh waktu yang lama untuk mengurutkan daftar yang berukuran besar meskipun Anda menggunakan komputer yang cepat. Untungnya, terdapat beberapa metode yang cepat dalam melakukan pengurutan. Dalam kegiatan ini, siswa akan menemukan metode yang berbeda dalam melakukan pengurutan dan melihat bagaimana metode tercepat dalam melakukan pengurutan yang jauh lebih cepat dibanding metode yang sederhana.

Alat dan Bahan

Untuk kegiatan ini, Anda akan membutuhkan:

- 1. 8 wadah berukuran sama tetapi memiliki berat yang berbeda (contoh: kotak karton kecil atau tabung film kamera yang diisi pasir/koin).
- 2. Timbangan.
- 3. Lembar kegiatan untuk menuliskan urutan berat.
- 4. Lembar kegiatan untuk membagi dan menggabungkan.

Aktivitas

- 1. Bentuklah kelompok yang terdiri dari beberapa siswa.
- 2. Setiap kelompok diberikan salinan lembar aktivitas, timbangan, dan pemberat.
- 3. Isi setiap wadah dengan pasir atau koin yang banyaknya bervariasi. Tutup rapat.
- 4. Acak wadah sehingga mereka tidak lagi tahu urutan beratnya.
- Cari wadah yang paling ringan.
 Catatan: Anda hanya diperbolehkan menggunakan timbangan untuk mengetahui berapa berat masing-masing wadah. Hanya dua berat saja yang dapat dibandingkan dalam satu waktu.
- 6. Pilih 3 berat secara acak dan urutkan dari yang paling ringan ke yang paling berat dengan menggunakan timbangan. Berapa jumlah minimum perbandingan yang bisa Anda lakukan? Mengapa?
- 7. Sekarang urutkan semua wadah dari yang paling ringan ke yang paling berat. Setelah selesai, periksa urutan dengan menimbang kembali setiap pasang wadah yang berdampingan.

Selection Sort

Selection sort merupakan suatu metode yang digunakan komputer.

- 1. Pertama, temukan objek yang paling ringan dari semua objek yang ada lalu pisahkan di sisi lain.
- 2. Berikutnya, cari lagi yang paling ringan dari objek yang tersisa, dan pindahkan ke sisi yang sama dengan yang paling ringan sebelumnya.
- 3. Ulangi hingga tidak ada objek yang tersisa. Hitunglah berapa banyak perbandingan yang Anda lakukan.

Gambar 3. 7 Metode Selection Sort

Quick Sort

Quick sort jauh lebih cepat dibanding *selection sort*, terutama untuk daftar yang berukuran besar. Bahkan metode ini merupakan salah satu metode yang paling dikenal. Berikut adalah cara kerja *quick sort*.

- 1. Pilih salah satu objek secara acak, dan letakkan di satu sisi timbangan.
- 2. Sekarang bandingkan masing-masing objek yang tersisa dengan objek yang terpilih.
- 3. Letakkan objek yang lebih ringan di sebelah kiri, objek yang dipilih di tengah, dan objek yang lebih berat di sebelah kanan.
- 4. Pilih satu kumpulan objek lain (objek disisi kiri atau objek disisi kanan) dan ulangi prosedur diatas. Lakukan prosedur yang sama untuk semua kumpulan objek yang ada. Pastikan untuk selalu meletakkan objek yang anda pilih acak di tengah.
- 5. Ulangi prosedur ini pada kumpulan objek yang tersisa hingga tidak ada kumpulan yang memiliki lebih dari satu objek di dalamnya. Setelah semua kelompok terbagi ke objek tunggal, objek itu akan berada dalam urutan yang paling ringan ke yang paling berat.

Gambar 3. 8 Metode Quick Sort

Berapa banyak perbandingan yang dilakukan selama proses pengurutan berlangsung? Anda akan merasa bahwa *quick sort* adalah metode yang lebih efisien dibanding *selection sort*, kecuali jika Anda secara kebetulan telah memilih objek yang paling ringan atau paling berat dari keseluruhan objek yang ada saat memilih acak diawal. Jika Anda memilih objek yang beratnya ditengah urutan, Anda mungkin hanya perlu melakukan 14 perbandingan saja, dibandingkan dengan 28 perbandingan pada *selection sort*. Bagaimanapun metode *quick sort* lebih baik daripada selection sort, bahkan mungkin jauh lebih baik.

Insertion Sort

Dilakukan dengan memindahkan setiap objek dari suatu kelompok objek yang belum urut ke dalam daftar objek yang sudah diurutkan. Pemindahan itu membuat kelompok objek yang belum urut terus berkurang dan daftar objek yang sudah diurutkan terus bertambah, sampai pada akhirnya seluruh objek akan berpindah ke daftar objek yang sudah diurutkan.

Gambar 3. 9 Metode Insertion Sort

Bubble Sort

Dilakukan berulang pada seluruh objek dengan menukarkan objek yang berdampingan jika urutannya salah. Jika pada saat melakukan perulangan sudah tidak ada lagi objek yang dapat ditukar, maka artinya daftar itu sudah urut. Metode ini sangat tidak efisien, tetapi beberapa orang merasa metode ini lebih mudah dipahami daripada metode lain.

Gambar 3. 10 Metode Bubble Sort

Merge Sort

Metode lain yang menggunakan cara 'pembagian dan penggabungan' untuk mengurutkan suatu daftar. Pertama, daftar dibagi secara acak menjadi dua daftar yang jumlah objeknya sama (atau hampir sama jika jumlahnya ganjil). Masing-masing dari dua daftar itu diurutkan, lalu digabungkan. Penggabungan dua daftar yang telah diurutkan sangat mudah, yaitu dengan secara berulang membandingkan dua objek paling depan pada masing-masing daftar

lalu memindahkan objek yang lebih ringan ke daftar baru. Pada gambar di bawah ini, objek yang beratnya 40 gram dan 60 gram berada paling depan pada kedua daftar yang ada, sehingga objek yang dipindahkan adalah yang 40 gram. Bagaimana Anda akan mengurutkan daftar yang lebih kecil? Sederhana, gunakan *merge sort*. Pada akhirnya, kedua daftar akan habis dan berpindah ke daftar yang sudah urut, sehingga tidak perlu khawatir memikirkan kapan harus berhenti.

Gambar 3. 11 Metode Merge Sort

Ringkasan

Informasi akan jauh lebih mudah ditemukan pada daftar objek yang sudah diurutkan. Daftar nomor telepon, kamus dan indeks buku, semua diurutankan berdasarkan abjad, dan tentunya akan lebih sulit mencari informasi jika daftar-daftar tersebut tidak urutkan. Jika daftar nomor (seperti daftar biaya) diurutkan, angka yang ekstrim akan lebih terlihat karena mereka berada di awal dan akhir daftar. Angka yang kembar juga akan mudah ditemukan karena mereka akan terletak berdampingan dalam daftar yang diurutkan.

Komputer menghabiskan banyak waktu untuk melakukan pengurutan sehingga ilmuwan harus menemukan cara yang cepat dan efisien untuk melakukan hal ini. Beberapa metode pengurutan yang lambat seperti *insertion sort, selection sort,* dan *bubble sort* mungkin berguna dalam situasi tertentu. Tetapi metode yang cepat seperti *quick sort* dan *merge sort* biasanya lebih sering digunakan karena jauh lebih cepat ketika mengurutkan daftar yang berukuran besar. Ontohnya daftar yang berisi 100.000 item, *quick sort* biasanya 2.000 kali lebih cepat dibanding *selection sort* dan untuk 1.000.000 item, maka *quick sort* 20.000 kali lebih cepat.

Komputer sering kali harus mengolah satu juta item (banyak situs yang memiliki jutaan pelanggan). Perbedaan antara dua algoritma itu menimbulkan perbedaan antara 1 detik yang dihabiskan untuk memproses barang, dan 5 jam yang dihabiskan untuk melakukan hal yang sama. Tidak hanya akan menghabiskan waktu, tetapi juga akan menghabiskan 20.000 kali lebih banyak sumber daya (yang tidak hanya berdampak pada lingkungan, tetapi juga akan mengurangi jangka hidup baterai) sehingga pemilihan algoritma yang tepat memiliki perhatian yang serius.

http://csunplugged.org/wp-content/uploads/2014/12/CS-Unplugged-Bahasa-Indonesia.pdf

Video Sorting Algorithm: <u>https://youtu.be/cVMKXKoGu Y</u>

Game

Nama	Keterangan	
Nama Prop Gameplay	Keterangan Prop yang ditambahkan ada 3 bua 1 Player 1 NPC 2 Plat 2 Cubic Wood 1. Player mengambil Cubic Wood dimana masing-msaing kota 2. Letakkan kedua Cubic Wood 3. NPC akan memberitahu Playe Cubic Wood lainnya.	od berwarna biru dan merah yang ada didekatnya k memiliki nilai di atasnya. tersebut pada Plat yang ada di belakang NPC. er mana Cubic Wood yang lebih berat di banding Brain Player Gunakan Brain Gallery: 3 rd Person-Adventurer atau dapat menulis kode ulang seperti di samping. Baris 1-2: • Kamera akan mengikuti pergerakan Player. • Player dapat berlari/berjalandengan menggunakan keyboard. Baris 3-6: • Ketika mendekat ke arah objek yang dapat berinteraksi, maka dapat melakukan interaksi dengan klik kiri.
		Brain Plat Baris 1-3: Variabel TimbanganSatu akan diatur bernilai 0. Ketika Cubic Wood diletakkan diatas Plat maka variabel untuk TimbanganSatu ditambahkan nilainya sesuai dengan varibel KotakBiru dan KotakMerah. Brain NPC Baris 1: Halaman 1 Ketika berinteraksi, akan diganti ke halaman dua.

SPARK

SPARK

Baris 9-12:

• Ketika Cubic Wood biru memiliki Power dan diatur true, kode di bawahnya akan dijalankan, yaitu menjadi highlight berwarna merah yang berarti objek sedang dipegang oleh Player dan dapat diletakkan di tanah dengan klik kanan.

Baris 13-14:

• Cubic Wood diletakkan di tanah dengan klik kanan dan Powernya mati.

Sorting Network-Kemacetan Lalu Lintas Jaringan

Deskripsi

Meskipun proses perhitungan komputer berjalan dengan cepat, tetapi tetap ada batas untuk seberapa cepat komputer dapat memecahkan masalah. Salah satu cara mendapatkan penyelesaiannya adalah dengan menggunakan beberapa komputer untuk menyelesaikan bagian permasalahan yang berbeda. Dalam kegiatan ini akan digunakan konsep *sorting network* yang membandingkan beberapa cara mengurutkan dalam waktu yang bersamaan.

Alat dan Bahan

Untuk kegiatan ini, Anda akan membutuhkan:

- 1. Kapur/spidol.
- 2. Dua set kertas bertuliskan angka.
- 3. Master: Sorting networks dalam satu lembar kertas dan potong setiap bagian dari angka tersebut.
- 4. Stopwatch.

Aktivitas

- 1. Buat satu kelompok yang berisikan enam anggota.
- 2. Setiap anggota kelompok membawa kartu yang bertuliskan angka.
- 3. Setiap anggota kelompok berdiri di kotak bagian "IN" pada tanah lapang seperti gambar di bawah. Perlu diingat bahwa urutan dari angka tersebut sebaiknya acak.

Gambar 3. 12 Ilustrasi Sorting Network

- 4. Majulah ke arah yang sesuai dengan garis pada jalan Anda dan jika Anda berada di dalam lingkaran Anda harus menunggu anggota lain pada lingkaran yang sama.
- 5. Ketika anggota lain sampai pada lingkaranmu, bandingkan kartumu dengan kartu milik dia. Orang yang memiliki nilai lebih kecil, maka dia akan mengambil jalan ke kiri. Orang dengan nilai lebih besar akan bergerak ke jalur sebelah kanan.
- 6. Jika salah satu dari anggota kelompok melakukan kesalahan maka ulangi dari awal. Pastikan Anda paham dengan operasi pada setiap lingkaran pada jaring-jaring. Jika angka dibandingkan maka angka kecil bergerak ke jalur kiri sedangkan angka yang lebih besar bergerak ke jalur kanan.

7. Ketika semua siswa sudah paham dengan aktivitas ini, gunakan stopwatch untuk mengukur seberapa lama waktu yang dibutuhkan untuk menyelesaikan kegiatan ini pada setiap kelompok.

Kartu Angka

Ringkasan

Ketika menggunakan komputer, Anda ingin mereka dapat memproses informasi secepat mungkin. Salah satu cara untuk meningkatkan kecepatan komputer adalah untuk menulis program yang menggunakan langkah-langkah komputasi yang lebih sedikit. Cara lain untuk memecahkan masalah lebih cepat adalah memiliki beberapa komputer bekerja pada bagian yang berbeda dari tugas yang sama pada waktu yang sama.

Misalnya, dalam enam input pada *sorting networks*, meskipun total 12 perbandingan digunakan untuk mengurutkan angka, hingga tiga perbandingan yang dilakukan secara bersamaan. Ini berarti bahwa waktu yang dibutuhkan hanya 5 langkah perbandingan. Jaringan paralel ini memilah daftar dari dua kali lebih cepat.

Tidak semua tugas dapat diselesaikan lebih cepat dengan menggunakan komputasi paralel. Contoh analogi, bayangkan satu orang menggali parit panjang sepuluh meter. Jika sepuluh orang menggali setiap satu meter dari parit tugas akan selesai lebih cepat. Namun, cara yang sama tidak dapat diterapkan untuk selokan dengan kedalaman sepuluh meter karena di meter kedua tidak dapat dicapai sampai meter pertama digali.

Tautan

Materi	Buku CS Unplugged Bahasa Indonesia (halaman 83-89)
	http://csunplugged.org/wp-content/uploads/2014/12/CS-Unplugged-Bahasa-
	Indonesia.pdf
Video	Sorting Network: https://youtu.be/30WcPnvfiKE
	Sorting Network 2: https://youtu.be/LOxfdsBBjKI

Game

Nama	Keterangan		
Prop	Prop yang ditambahkan ada 3 buah objek.		
	• 1 Player		
	• 3 Wolf		
	• 6 Wooden Plat		
	• 3 Plat		
Gameplay	1. Ketika permainan dimulai, Wo	olf akan berlari menuju plat yang ada di tengah dan	
	saling berganti sampai akhirn	ya menuju Wooden Plat terakhir.	
	2. Wooden Plat awal berarti nila	i pada Wolf masih acak dan ketika sampai pada Wooden	
	Plat terakhir, nilainya sudah d	iurutkan dari kecil sampai besar.	
		Brain Player	
Officient Controls	Albentuter	Gunakan Brain Gallery: 3 rd Person-Adventurer.	
		Brain Wolf	
		Baris 1-3:	
	And the same time will be a sub-	Dilakukan satu kali, variabel WolfSatu akan bernilai	
e 🖉 📲 🖷		acak dari 1-10.	
a 15		• Setelah 1 detik, Wolf akan berjalan ke Plat selama 2.5	
		detik dan menampilkan nilai wolfsatu di atasnya.	
		Tordanat tiga jonis variabol yang akan Anda buat	
		vaitu WolfSatu WolfDua dan WolfTiga	
		yaitu, wonsatu, wonzua, uan wonnga.	
		ANALY AND	
		Wolfsatu WolfDuit WolfTiga	
-		Brain Wooden Plat	
		Brain Plat	
a de		Baris 1:	
		Ketika Plat mendeteksi Wolf maka variabel	
		Bandingkan bernilai true.	
0 🖉 🗄 🛎		Baris 2-6:	
200		Ketika variable Bandingkan bernilal true, kode di	
· • • • •		bawannya akan dijalankan, yaitu ketika variabel WelfCatu kurang dari atau dengan yariabel WelfDua	
0 10	H L H P PAR A TO BE	wolisalu kurang dan alau dengan variaber wolibua, kodo di bawabaya akan dijalankan lagi	
		• Tunggu sekitar 0.15 detik Jalu Wolf akan bergerak	
- G. 🛃 💐		ke Plat berikutnya	
	the second	Variabel WolfDuaBesar akan ditambahkan dan	
		bernilai true untuk mengecek mana nilai Wolf mana	
		yang lebih besar.	

Baris 7-10:

• Baris 7-9 disalin dari baris 3-5 dengan pembanding Wolf dan Plat yang berbeda diambil dari World Picker. Baris 10 adalah salinan kode dari baris 6 dengan variabel WolfDuaBesar menjadi WolfSatuBesar.

Catatan: Untuk baris kode dua Plat lainnya, lihat video tutorial di <u>http://appsanakjogja.org/</u>

Finite State Automata-Prosedur Program

Deskripsi

Komputer dapat melakukan bermacam-macam perintah dalam satu waktu. Untuk memberi tahu komputer apa yang harus dilakukan, Anda harus memberikan instruksi yang benar. Tetapi itu tidak mudah karena sebenarnya ketika Anda memberikan instruksi kepada komputer, komputer akan mencoba menafsirkan apa yang diperintahkan.

Gambar 3. 13 Ilustrasi Finite State Automata

Contohnya, jika seseorang berkata "pergi lewati pintu itu". Dia tidak bermaksud menyuruh untuk melewati dengan cara menghancurkan pintu tersebut. Tetapi dia menyuruh untuk hanya melewati pintu tersebut mungkin dengan cara membuka pintu terlebih dahulu. Kegiatan dalam bagian ini akan memberikan Anda beberapa ide tentang cara berkomunikasi dengan mesin menggunakan satu set arahan yang tetap.

Pertama, Anda akan diajarkan tentang sebuah "mesin" yang digunakan komputer untuk mengenali kata-kata, angka atau string dari simbol yang dapat bekerja dengan komputer yang biasa disebut dengan "finite-state automata." Kedua, Anda akan diberitahu bagaimana agar dapat berkomunikasi dengan komputer. Seorang *programmer* yang baik harus belajar bagaimana memberitahu komputer apa yang akan dilakukan dengan satu set instruksi tetap yang nantinya akan ditafsirkan. Satu set instruksi itu adalah program. Ada banyak bahasa pemrograman yang berbeda yang dapat dipilih oleh *programmer* untuk menulis satu instruksi ini, tapi Anda akan menggunakan bahasa yang sederhana yang dapat digunakan tanpa komputer.

Alat dan Bahan

Untuk kegiatan ini, Anda akan membutuhkan:

- 1. Satu set kartu pulau (instruksinya harus disembunyikan dari orang yang mencoba untuk menggambar peta). Salin kartu pulau yang ada, lalu gunting.
- 2. Lipat berdasarkan garis putus-putus lalu tempelkan hingga terdapat nama pulau di bagian depan kartu dan terdapat penjelasannya di belakang.
- 3. Tiap siswa akan diberikan pulpen atau pensil.

Aktivitas

Tujuan Anda adalah menemukan Pulau Harta Karun. Anda akan menaiki kapal bajak laut yang berlayar di rute yang sudah ditentukan antara pulau yang satu dengan yang lainnya. Tiap pulau memiliki dua kapal yang berangkat, A dan B. Anda harus menemukan rute yang paling baik menuju Pulau Harta Karun tersebut. Orang yang ada di pulau akan memberitahukan Anda kemana rute selanjutnya tetapi Anda tidak akan memiliki rute peta dari semua pulau yang tersedia. Gunakan peta yang ada untuk mengetahui kemana kapal Anda akan pergi.

Gambar 3. 14 Contoh Gambar Pulau

Demonstrasi Sederhana

- 1. Salin tiga kartu dari dua halaman berikutnya dan satu murid memegang tiap kartu.
- 2. Ingat bahwa rute pada kartu berbeda dari rute yang ada di demonstrasi utama.
- Mulai dari Pirates Island (missal, kapal A). Siswa akan mengarahkan Anda ke Shipwreck Bay. Tandai rute di dalam peta. Minta kapal A lagi di tempat Shipwreck Bay. Anda akan diarahkan kembali ke Pirates Island. Tandai di dalam peta.
- 4. Selanjutnya minta kapal B untuk berangkat dan tandai rutenya di dalam peta. Rute ini menuju ke Dead Mans Island, dimana Anda akan terjebak.

Demonstrasi Utama

- 1. Pilih tujuh siswa dari tiap kelompok untuk menjadi pulau. Murid akan memegang kartu yang mengidentifikasikan pulau mereka dengan penjelasan di belakangnya.
- 2. Tempatkan mereka secara acak di ruangan. Sisa dari siswa akan diberikan peta kosong dan mereka harus menggambarkan rute dari pulau awal ke Treasure Island dengan hati-hati di peta mereka.
- 3. Kirim siswa satu per satu supaya mereka tidak bisa mengetahui rute sebelum mereka memulai.
- 4. Rute peta terakhir harus berbentuk seperti ini.

Kartu Demonstrasi Utama

Peta Kosong

Rute Peta Siswa

Ringkasan

Finite state automata digunakan di dalam *computer science* untuk membantu komputer memproses sebuah urutan dari karakter atau kejadian. Contoh sederhana adalah ketika Anda memanggil nomor telepon dan Anda mendapatkan pesan yaitu "Tekan 1 untuk ini ... Tekan 2 untuk itu ... Tekan 3 untuk berbicara kepada operator." Tombol yang Anda tekan adalah *input* untuk sebuah *finite state automata* pada telepon. Dialognya bisa sederhana atau sangat kompleks. Terkadang Anda bisa dibawa berputar-putar karena terdapat sebuah putaran aneh pada *finite state automata*. Jika hal ini terjadi, artinya terdapat eror di dalam desain sistem.

Contoh lain adalah ketika Anda mendapatkan uang tunai dari ATM. Program di dalam mesin tersebut akan menuntun Anda ke dalam urutan proses status. Setiap tombol yang Anda tekan membawa automatisasi ke dalam status yang lain. Beberapa status memiliki intruksi untuk komputer seperti "Keluarkan tunai Rp 100.000" atau "Cetak bukti pembayaran" atau "Keluarkan kartu ATM".

Meskipun komputer tidak benar-benar sangat sempurna dalam memahami bahasa alami, mereka dapat dengan mudah memproses bahasa buatan. Salah satu jenis bahasa buatan adalah bahasa pemrograman. Komputer menggunakan automata terbatas untuk membaca program dan menerjemahkannya ke dalam bentuk instruksi komputer dasar yang kemudian dapat dijalankan langsung oleh komputer.

Tautan

MateriBuku CS Unplugged Bahasa Indonesia (halaman 109-123)
http://csunplugged.org/wp-content/uploads/2014/12/CS-Unplugged-Bahasa-
Indonesia.pdfVideoTreasure Hunt: https://youtu.be/8kagtp2gWhU

Nama	Keterangan		
Prop	Prop yang ditambahkan ada 3 buah objek.		
	• 1 Flag		
	3 Squirrel		
Gameplay	1. Ketika permainan dimulai, Pla	ayer akan berlomba dengan 2 Squirrel CPU untuk	
	siapa yang paling cepat mene	capai posisi Flag di titik akhir	
	2. Jika Player duluan maka akan muncul tulisan MENANG dan jika Squirrel CPU		
	duluan maka akan muncul tulisan KALAH.		
0	00	Brain Flag Baris 1-3: - Katika Flag diseptuh eleh Playar, kada	
0 00 00	2 🖻 🖻 🖄 🕐 🚆 🖤	Ketika Flag disentuh oleh Player, kode dibawahnya akan dijalankan, yaitu menampilkan tulisan MENANG di tengah layar	
0 00	• = • c	dengan ukuran besar dan objek bendera menjadi warna merah.	
o 🖉 🕺 🛃 🔊	000	• Variabel menang akan diatur menjadi true.	
© 🌠 💁		Baris 4-6: • Ketika Squirrel CPU menyentuh Flag terlebih	
0		dahulu, maka akan muncul tulisan KALAH di tengah layar.	

Game
SPARK

Nama	Keterangan	
		Variabel menang akan diatur menjadi false.
1	interer a	Brain Squirrel Baris 1: (Player) • Kamera akan mengikut pergerakan Player.
		Baris 2: (Squirrel CPU)Ketika permainan dimulai akan berjalan mengikuti jalur yang telah dibuat.
0 0		Baris 1-2: (Squirrel CPU) Ketika permainan dimulai akan berjalan mengikuti jalur yang telah dibuat.

Referensi

- Bell, T., Witten, I. H., & Fellows, M. (2015). *An enrichment and extension programme for primaryaged students*. Computer Science Unplugged.
- TB321. (2015, April 25). *Project Spark Tutorial Making Your First Game*. Diambil kembali dari IGN: http://www.ign.com/blogs/tb321/2015/04/25/project-spark-tutorial-makingyour-first-game
- Wiki, P. (2016, March 30). *Koding Curriculum*. Diambil kembali dari Project Spark Wikia: http://projectspark.wikia.com/wiki/Koding_Curriculum
- Wiki, P. (2016, March 30). *Lore of Project Spark*. Diambil kembali dari Project Spark Wikia: http://projectspark.wikia.com/wiki/Lore_of_Project_Spark