
«Simon» est l’un des premiers jeux électroniques
commercialisé (1978). Son principe était simple: il s’agissait d’un
jeu de mémoire qui demandait de reproduire une séquence
aléatoire basée sur 4 couleurs et choisie par la machine. A
chaque tour, la séquence s’allongeait d’une couleur, rendant
ainsi la reproduction plus difficile. Ci-contre une vidéo du spot
TV présentant le jeu accompagnée d’une version Scratch.

Nous n’allons pas reproduire exactement la même version.
Ici, nous concevrons un jeu à 2 joueurs, le but étant à chaque
tour de reproduire la séquence du joueur adverse en ajoutant une couleur.

Exercice 1

→ Ouvrez le programme “Simon_2J.sb2”
Ce programme contient 5 lutins :
	 - quatre lutins correspondants aux 4 couleurs,
	 - un lutin “Controleur” qui affichera les messages en fonction du résultat de chaque joueur.

Ces 5 lutins sont déjà placés au lancement du programme, et ont tous basculé sur leur premier costume.

→ Créez une liste “Séquence”. C’est dans cette liste que nous allons stockés les couleurs choisies par les joueurs.

→Nous allons programmer le lutin “Vert” en suivant l’algorithme suivant:
 Quand ce lutin est cliqué:
	 - il joue le son “water drop”,
	 - il bascule sur son costume “vert2”,
	 - il attend 0,3 seconde,
	 - il rebascule sur son costume “vert1”,
	 - il ajoute “VERT” à la “Séquence”.
	 - il envoie à tous les autres lutins un nouveau message “Joueur suivant”.

→ D’une façon analogue, programmez les trois autres couleurs. N’oubliez pas de changer la couleur enregistrée
 dans la “Séquence”.

→ Nous allons programmer à présent le lutin “Controleur” qui va réagir au message “Joueur suivant”.
 Quand ce lutin reçoit le message “Joueur suivant”:
	 - il bascule sur le costume “Fin du tour”, pour annoncer que c’est au joueur suivant de jouer.
	 - il attend 1 seconde,
	 - il rebascule sur le costume “Neutre”

→ Nous allons aussi modifier son script de démarrage :
 Au lancement du programme, on supprime tous les éléments de la “Séquence” pour commencer une
 nouvelle partie.

→ Testez le programme et vérifiez que la séquence enregistre correctement les couleurs.

“THE BIG
 G

AM
ES...”

Simon

http://joly.vince.free.fr/Manuel_Algo/Video/Simon.mp4
http://joly.vince.free.fr/Manuel_Algo/Source/Simon.sb2
http://joly.vince.free.fr/Manuel_Algo/Source/Simon_2J.sb2

Exercice 2

Il va falloir à présent contrôler à chaque couleur choisie si celle-ci est valide.
Pour cela, nous allons créer une variable “Rang” qui va nous permettre de contrôler chaque élément de
la liste.
→ Créez la variable “Rang” et modifiez le script du “Controleur” pour y stocker 0 au lancement du programme.

Il faut maintenant programmer les lutins “couleur”. A chaque clic sur une couleur, on augmente le rang de 1.
Deux cas vont se présenter:

Le rang est inférieur ou égal à la longueur de la séquence:
Dans ce cas, on teste si la couleur cliquée est bien celle de l’élément de la liste en
cours. En fonction de la réponse, le jeu continue ou s’arrête.

Le rang est supérieur à la longueur de la séquence:
Dans ce cas, cela signifie que le joueur ajoute une nouvelle couleur à la fin de la
séquence. On passe alors au joueur suivant.

→ Programmez chaque lutin “couleur” selon l’algorithme suivant.
Par exemple, pour le lutin vert:

→ Il faut à présent programmer le lutin “Controleur”. C’est le seul à écouter les messages envoyés.

	 - Quand il reçoit le message “Joueur suivant”, il garde le même comportement que dans l’exercice 1, puis
	 met la variable “Rang” à 0 (afin que le joueur suivant soit dans l’obligation de recommencer à jouer
	 toute la séquence)

	 - Quand il reçoit le message “Bon”, il bascule sur le costume “Bon” pendant 0,2 seconde puis revient au
	 costume “Neutre”.

	 - Quand il reçoit le message “Faux”, il bascule sur le costume “Faux” et le jeu s’arrête.

“THE BIG
 G

AM
ES...”

