

Codewards

Une Heure de Code

En 40 minutes

Une Heure de Code

40 minutes

- Objectifs de la leçon :**
1. Découvrir l'approche ludique du produit.
 2. Entrer rapidement dans le sujet.
 3. Se familiariser avec les concepts fondamentaux de la programmation et leurs applications dans la vie réelle.
-

- Termes employés :**
1. Commande informatique
 2. Objets
 3. Algorithme
 4. Optimisation
-

Activité informatique : Les étudiants doivent résoudre des tâches d'ordre divers. Une nouvelle tâche apparaît dès que la précédente est résolue.

Commandes : move, rotate, load, put (avancer, tourner, charger, poser)
Arguments: right, left (droite, gauche)

Objets: robot, crane (robot, grue)

Matériel nécessaire : Ordinateurs (tablettes) avec accès au système CODEWARDS.

Plan de la leçon (Version 1)

1. Présentation de l'histoire.
2. Résolution de tâches + explication des concepts.

Partie 1. Préambule

Temps estimé : 5 minutes

Montrer la vidéo et introduire le sujet.

L'enseignant : « Aujourd'hui, nous sommes sur une mission de la plus haute importance ! Nous devons rétablir le fonctionnement du système d'exploitation de la station sous-marine. En relevant ce défi, nous allons apprendre à nous servir de commandes informatiques afin de contrôler différents objets. »

Partie 2. Activité informatique

Temps estimé : 30 minutes

Résoudre les tâches successives :

Tâche n° 1

Tâche n° 2

Tâche n° 3

Tâche n° 4

Tâche n° 5

Tâche n° 6

Tâche n° 7

Tâche n° 8

Tâche n° 9

Pendant que les élèves résolvent les tâches, passez parmi eux et donnez des explications individuelles, si nécessaire.

Partie 3. Conclusion

Temps estimé : 5 minutes

L'enseignant : « Aujourd'hui nous avons utilisé du code informatique pour réparer le dôme et le pipeline d'une station sous-marine. Nous avons fait du bon travail, mais il reste encore beaucoup de choses à réparer. J'espère que notre unité se réunira à nouveau pour remplir d'autres missions passionnantes. »

Concept n°1 :

QUI + QUOI + COMMENT

Plan de la leçon (Version 2)

Partie 0. Présentation

Tout le monde se présente et fait connaissance.

Partie 1. Préambule

Temps estimé - 10 minutes

Montrer la vidéo et introduire le sujet.

L'enseignant : « Aujourd'hui, nous sommes sur une mission de la plus haute importance ! Nous devons rétablir le fonctionnement du système d'exploitation de la station sous-marine. En relevant ce défi, nous allons apprendre à nous servir de commandes informatiques afin de contrôler différents objets. »

Partie 2. Activité informatique

Temps estimé - 55 minutes

L'enseignant : « Ouvrons le panneau de configuration et regardons comment il fonctionne. »

▪ Aller à la tâche n° 1

Avant d'attaquer le problème, présenter le système d'instructions.

Expliquer que le moyen le plus sûr pour contrôler des objets est d'utiliser le système d'instructions :

QUI + QUOI (ce qu'il faut faire) + COMMENT (combien de pas, dans quel sens, etc.)

Mettre en pratique grâce au jeu d'action « **Je te programme** »

Version 1. Les élèves doivent « programmer » l'enseignant en utilisant la méthode QUI + QUOI + COMMENT.

Les enfants disent à voix haute des commandes et l'enseignant les exécute (ex : il tourne à droite).

Version 2. Les élèves vont au tableau un par un, une image du robot dans la main. Les autres enfants « programment le robot », l'enseignant écrit leurs instructions sur le tableau.

L'enseignant : « Essayons de faire la même chose sur ordinateurs. Il faut résoudre les tâches n°1 et n°2 »

Tâche n°1

Votre tâche : Allez sur la ligne en surbrillance. Écrivez vous-même le code.

Dans ce problème, le code n'est pas écrit, mais l'élève n'a qu'à se laisser guider pour le compléter. Les apprenants doivent cliquer sur "Démarrer" pour exécuter le programme et voir ce qui se produit !

Pas de code source

Code final :

1. `robot.move 3`

Tâche n°2

Votre tâche : Allez sur la case en surbrillance. Vous savez le faire.

Dans ce problème, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. robot.move 4

Trucs et astuces :

- Si un élève n'arrive pas à accéder à la tâche n°2, montrez-lui le bouton de navigation :
- Si un élève n'arrive pas à calculer la distance, donnez comme exemple des pas humains ou des cases d'un jeu d'échecs.

Une fois terminé, montrez sur votre écran le résultat de la tâche n°2. N'hésitez pas à faire une erreur volontairement dans le code. La ligne comportant l'erreur va se mettre en surbrillance : c'est l'occasion d'attirer l'attention des enfants sur le fait que nous ne sommes pas des robots et faisons souvent des erreurs.

Dans le monde informatique les erreurs nous aident à comprendre ce qui doit être corrigé pour atteindre notre but. Montrez que le système Codewards affiche en surbrillance la ligne pour signaler l'erreur.

L'enseignant : « Quand l'objet que vous contrôlez ne connaît qu'une commande, c'est simple. Mais certains mécanismes sont plus complexes. Par exemple, un lave-linge peut laver un pull en laine grâce à un programme et laver un jean avec un autre programme. Un four à micro-ondes chauffe la nourriture, mais peut aussi la décongeler, etc. »

Si le mécanisme peut effectuer des actions multiples, quelle « partie » du système de commandes auront plus d'une option : « qui », « quoi » ou « comment » ?

La plupart des enfants répondront, à juste titre, « quoi ». Félicitez-les et faites-leur remarquer qu'à présent, il y a deux « zones variables » :

1. « comment » (ils l'ont vu dans l'exercice précédent, quand le nombre de pas du robot pouvait être différent)
2. « quoi » (si le robot peut effectuer des actions différentes).

Combien d'actions le robot doit-il effectuer pour atteindre son objectif ?

Le robot doit effectuer 3 actions, comprenant 2 commandes différentes, exécutées successivement.

Auparavant, nous utilisons une commande pour atteindre notre objectif.

Quand on écrit des commandes dans une séquence conduisant un mécanisme à son but, cette séquence est appelée **un algorithme** : autrement dit, une séquence de commandes effectuées l'une après l'autre.

▪ **Préambule à la tâche n°3**

Il faut apprendre une nouvelle commande : **rotate**

Rotate = tourner. Cette commande va de pair avec la direction : tourner vers où ? Gauche (left) ou droite (right).

Ainsi, la commande complète sera :

robot.rotate left
robot.rotate right

Si vous voulez savoir comment diriger le robot, il faut d'abord déterminer où se trouve la tête du robot, puis se mettre à sa place pour comprendre où tourner.

Ainsi, avant d'écrire un programme, il faut imaginer comment le robot va parvenir à sa destination. Ensuite, on divise ce processus en une séquence claire de commandes, que le robot connaît. Enfin, on écrit ces étapes dans notre langage codé.

C'est fondamentalement ce que font tous les développeurs, ils écrivent des algorithmes spécifiques (des séquences de commandes) pour que les robots exécutent ce qu'ils ont planifié.

Complétez les tâches n°3, n°4 et n°9.

Afin d'aider les élèves à résoudre les tâches plus vite, répétez-leur ces questions :

- Combien d'actions doit exécuter le robot ?
- Quelle commande correspond à cette action ?
- Comment la commande doit-elle être modifiée ?

Tâche n°3

Votre tâche : Allez sur la case en surbrillance. Ecrivez le code vous-même.

Pour cette tâche, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. `robot.rotate right`
2. `robot.move 6`

Tâche n°4

Votre tâche : Allez sur la case en surbrillance. Ecrivez le code vous-même.

Pour cette tâche, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. `robot.move 3`
2. `robot.rotate left`
3. `robot.move 5`

Tâche n°5

Votre tâche : Allez sur la ligne en surbrillance. C'est parti !

Pour cette tâche, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. `robot.move 2`
2. `robot.rotate right`
3. `robot.move 4`

Trucs et astuces

- Si un élève a écrit quelque chose d'incorrect et ne sait pas comment l'effacer, montrez-lui comment utiliser la touche Retour arrière avec ou sans sélection du texte.
- Si un élève a écrit un algorithme différent qui fonctionne et a reçu moins de 3 étoiles pour la résolution de la tâche, dites-lui de ne pas s'inquiéter, vous reviendrez sur ce point un peu plus tard. Il est probable que l'algorithme contiennent plus d'étapes que nécessaire.
- Si un élève démarre le programme chaque fois qu'il a écrit une ligne de code, le système Codewards affichera « Essaie encore une fois ». Expliquez qu'avant de démarrer le programme, il faut avoir écrit la séquence de commandes entière et ensuite seulement l'exécuter. C'est la compétence clé que nous allons voir maintenant.

▪ Découverte de la tâche n°6

Posez les questions suivantes :

- Est-ce que le robot atteint son but ? Oui
- De combien de cases le robot avance-t-il ? 5
- Combien y a-t-il de commandes dans l'algorithme ? 5
- Est-il possible de réécrire le programme afin de réduire le nombre de lignes ou le nombre de cases que le robot parcourt ? Oui

Expliquer que si nous voulons que les robots travaillent efficacement, nous devons écrire des programmes optimaux, qui économisent leur temps et leurs autres ressources.

Exécuter les tâches n°6 et n°7

Tâche n°6

Votre tâche : Démarrez le programme pour réparer les fissures du dôme !

Pour cette tâche, le code est déjà écrit. Les élèves doivent cliquer sur « Démarrer » pour exécuter le programme.

Indiquez que pour réparer la fissure, le robot doit aller dessus. La fissure qui doit être colmatée est celle qui clignote.

Code source :

1. `robot.move 3`
2. `robot.rotate left`
3. `robot.move 2`

Code final :

1. `robot.move 3`
2. `robot.rotate left`
3. `robot.move 2`

Tâche n°7

Votre tâche : Réparez les fissures. Écrivez le code manquant.

Pour cette tâche, le code est incomplet. Les élèves doivent compléter les lignes et démarrer le programme. La fissure qui doit être colmatée est celle qui clignote.

Code source :

1. _____
2. robot.move 3
3. _____
4. robot.move 1

Code final :

1. robot.rotate left
2. robot.move 3
3. robot.rotate left
4. robot.move 1

L'enseignant : « Revenons sur ce que nous avons découvert aujourd'hui » :

- Les mécanismes et les robots sont contrôlés par des commandes selon ont la structure suivante : QUI + QUOI + COMMENT
- Certains mécanismes ne peuvent réaliser qu'une commande, mais la plupart d'entre eux sont multi-tâches.
- La séquence de commandes qui permet d'atteindre un certain objectif est appelé un algorithme.
- Un algorithme peut être optimal ou non-optimal. Un algorithme non-optimal prend plus de ressources. Il ne faut écrire que des algorithmes optimaux afin d'économiser du temps et de l'énergie.

L'enseignant : « Il reste un dernier tâche important à résoudre : allons-y ! »

Ce qui change :

1. Ce robot peut réaliser plusieurs commandes.
2. Nouvelles commandes : load pour charger, prendre le tuyau ; put pour poser, mettre le tuyau.
3. Il peut y avoir plusieurs solutions : aux élèves de trouver la solution optimale.

Tâche n°8

Votre tâche : Prenez la grue (crane) pour charger le bout de tuyau et placez-le dans la partie du pipeline la plus proche. Ecrivez vous-même le code.

Pour cette tâche, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. `crane.load`
2. `crane.move 3`
3. `crane.put`

Tâche n° 9

Votre tâche : Prenez le tuyau et positionnez-le dans l'espace laissé par le tronçon manquant du pipeline. Puis chargez la pièce à l'aide de la grue et conduisez la grue jusqu'à la case clignotante. Ecrivez votre code.

Pour cette tâche, le code n'est pas écrit. Les élèves doivent écrire le code eux-mêmes et démarrer le programme.

Pas de code source

Code final :

1. crane.rotate right
2. crane.rotate right
3. crane.move 3
4. crane.rotate right
5. crane.move 4
6. crane.load
7. crane.rotate right
8. crane.rotate right
9. crane.move 5
10. crane.put

Partie 3. Conclusion

Temps estimé : 5 minutes

L'enseignant : « Aujourd'hui, grâce à notre codage informatique, nous avons réussi à réparer le dôme et le pipeline d'une station sous-marine. Nous avons fait du bon travail, mais il reste encore beaucoup à réparer. J'espère que notre unité de sauvetage pourra se réunir à nouveau pour accomplir d'autres missions passionnantes. »