

앱인벤터 ⁺

앱인벤터

NAVER 소프트웨어야 놀자, 앱인벤터

발행일 2014. 10. 8
발행처 NAVER(주)
저자 김인희 (NAVER I&S 러닝디자인팀)
편집/디자인 NTS UX디자인1팀 (김명현SD, 이지스)

NAVER가 제작한 이 소프트웨어 교육 교재는
크리에이티브 커먼즈 '저작자표시-비영리2.0 대한민국 라이선스'에 따라 이용할 수 있습니다.

NAVER

목 차

1. 앱인벤터

앱인벤터란?	05
디자이너 화면	06
블록조합 화면	07

2. 앱인벤터 준비하기

크롬 설치하기	09
구글 가입하기	09
에뮬레이터 설치하기	09

3. 처음으로 만들어 보는 앱

앱인벤터 시작하기	13
새 프로젝트 만들기	13
디자이너 화면 구성	15
블록조합 하기	16
에뮬레이터에서 결과 보기	19

4. 흔들어 주세요

스마트폰 화면 스케치	21
디자이너 화면 구성	22
블록조합 하기	26
스마트폰에서 결과 보기	28

5. 애니메이션

스마트폰 화면 스케치	31
디자이너 화면 구성	32
블록조합 하기	36
가위/바위/보 게임	39

6. 피아노 건반

스마트폰 화면 스케치	41
디자이너 화면 구성	42
블록조합 하기	47

7. 사진첩

스마트폰 화면 스케치	53
디자이너 화면 구성	55
블록조합 하기	64

8. 그림 그리기

스마트폰 화면 스케치	69
디자이너 화면 구성	70
블록조합 하기	77

9. 크리스마스 카드

스마트폰 화면 스케치	81
디자이너 화면 구성	82
블록조합 하기	87

1

앱인벤터란?

미리미리
01

- 앱인벤터는 블록 프로그래밍 기법으로 스마트폰에서 실행이 가능한 프로그래밍 도구입니다.
- 구글 앱인벤터 프로그램으로 스마트폰의 화면을 디자인하고 블록들을 조립하면 우리가 원하는 앱을 만들 수 있습니다.

그림 1-1 앱인벤터 환경

앱인벤터

디자이너 화면 구성

그림 1-2 디자이너 화면
※ 컴포넌트 : 앱을 만들기 위해 필요한 각 요소들 (버튼, 이미지, 사운드, 캔버스, 카메라 등)을 말합니다.

- 1 **팔레트(Palette)**
스마트폰을 꾸미기 위해 필요한 모든 컴포넌트를 모아 놓은 곳입니다.
- 2 **뷰어(Viewer)**
사용자가 만들 앱에 필요한 컴포넌트를 팔레트에서 찾아서 이곳에 배치합니다.
- 3 **컴포넌트(Components)**
앱을 만들기 위해서 팔레트에서 꺼내 온 컴포넌트를 모아 놓은 공간입니다.
- 4 **미디어(Media)**
앱 제작에 필요한 사진, 음악, 영상들을 이곳에 넣어 놓습니다.
- 5 **속성(Properties)**
각 컴포넌트들의 속성(크기, 위치, 색상 등)을 변경할 수 있습니다.

블록조합 하기

디자이너 화면에서 스마트폰 화면 디자인을 끝낸 후, 블록조합 화면에서 사용자의 행동에 반응을 하도록 만드는 작업을 합니다.

그림 1-3 블록조합 화면

- 1 **Blocks(블록 모음)**
프로젝트에서 사용 가능한 컴포넌트 목록이 보여집니다.
블록은 각 컴포넌트를 클릭하면, 컴포넌트의 오른쪽에 블록들이 나타납니다.
 - Built-in 기본적으로 사용되는 컴포넌트들의 모임입니다.
 - Screen1 앱을 만들기 위해서 선택된 컴포넌트들이 모여 있는 곳입니다.
- 2 **Viewer(블록 뷰어)**
왼쪽의 블록 영역에서 꺼내 온 블록들을 조립하기 위한 공간입니다.

2

앱인벤터 준비하기

환경설정

미리미리
02

크롬 설치하기

크롬 다운로드 사이트(<http://www.google.com/chrome/>)에서 크롬을 다운받아서 설치합니다.

- 앱인벤터는 Internet Explorer에서는 실행이 되지 않습니다.

구글 회원 가입하기

구글 회원 가입(<https://accounts.google.com>) 을 합니다.

- 앱인벤터는 구글 서버에서 동작되는 프로그램이기 때문에 구글의 회원 가입이 필요합니다.
- 연령 제한(13세 이상 가능) 있습니다.

에뮬레이터 설치하기

에뮬레이터는 안드로이드폰 없이도 컴퓨터 상에서 결과물을 볼 수 있도록 지원해주는 프로그램입니다.

- 1 앱인벤터 사이트(<http://appinventor.mit.edu/>)에 접속한 후
- 2 홈페이지에 있는 Get Started의 [Start] 메뉴를 선택합니다.

그림 2-1 앱인벤터 홈페이지

- 3 앱인벤터 프로그램 결과를 테스트하기 위한 방법 설정을 위하여 [Setup Instructions]을 선택합니다.

그림2-2 설정 방법

- 4 세 가지 설정 방법 중에 두 번째에 있는 에뮬레이터의 [Instructions]을 선택합니다.

그림2-3 Emulator Instructions

- 5 앱인벤터는 Mac OS X, 윈도우, 리눅스 등의 운영체제를 지원합니다. 사용하는 컴퓨터가 윈도우인 경우 [Instructions for Windows]를 선택합니다.

그림2-4 윈도우용 선택

- 6 윈도우용 에뮬레이터 설치 프로그램을 다운로드합니다.

그림2-5 윈도우용 설치프로그램 다운

- 7 다운로드 폴더에 있는 [AppInventor_Setup_Installer_v_2_2.exe] 파일을 실행시켜서 에뮬레이터를 설치합니다.

그림2-6 앱인벤터 설치 실행 파일

- 8 에뮬레이터 설치가 끝나면 바탕화면에 앱인벤터 스타터[aiStarter] 아이콘이 생성됩니다.

그림2-7 aiStarter 아이콘

- 9 바탕화면의 [aiStarter] 아이콘을 실행시켰을 때 <그림2-8>과 같은 화면이 나타나면 정상적으로 설치가 된 것입니다.

그림2-8 aiStarter 실행

※ aiStarter가 종료된 상태에서는 에뮬레이터가 동작되지 않습니다.

3

처음으로 만들어 보는 앱

새 프로젝트 화면 스케치

준비하기

앱인벤터 시작하기

홈페이지(<http://appinventor.mit.edu/>)에서 오른쪽 상단에 있는 [Create] 버튼을 클릭하여 앱인벤터 프로그램을 시작합니다.

그림3-1 앱인벤터 시작 버튼

※ 구글 로그인이 되어 있어야 합니다.

새 프로젝트 만들기

처음 시도하는 프로젝트이므로 <그림3-2>와 같이 간단하게 2개의 버튼으로 스크린의 배경 색상을 변경시키는 앱을 만들어 보겠습니다.

그림3-2 스마트폰 스케치

새 프로젝트를 만들기 위해서

[Project] - [Start new project...] 메뉴를 선택합니다.

그림3-3 새 프로젝트 만들기

프로젝트 이름을 “first_proj”라고 입력하고 [OK] 버튼을 클릭하면

<그림3-5>와 같은 ‘디자이너 화면’이 나타납니다.

그림3-4 프로젝트명 창

디자이너 화면에서는 스마트폰 화면을 꾸밀 수 있습니다.

<그림3-2>에서 스케치 해놓은 것과 같이, 2개의 버튼을 스크린 위에 배치합니다.

- ① [Palette] - [Button] 팔레트에 있는 [Button] 컴포넌트를 클릭해서 Screen1 화면 위에 끌어놓기(Drag and drop)를 합니다.
- ② [Components] - [Rename] 선택한 컴포넌트의 이름을 변경할 수 있습니다. (‘영문’, ‘숫자’, ‘_’ 조합 가능)
- ③ [Components] - [Delete] 필요 없는 컴포넌트를 삭제할 수 있습니다.

그림3-5
디자이너 화면

[Button] 도구 배치를 마친 후 각각의 버튼에 대하여 사용자의 움직임에 대한 반응을 설정하기 위하여 <그림3-6>과 같이 화면 오른쪽 상단의 [Blocks] 버튼을 선택하여 블록조합 화면으로 이동합니다.

그림3-6 블록조합 화면으로 이동하기

디자이너 화면으로 이동하고자 할 경우에는 [Designer] 버튼을 선택합니다.

그림3-7 디자이너 화면으로 이동하기

블록조합 화면에서는 디자이너 화면에 배치된 컴포넌트들을 사용자가 원하는 동작을 하도록 구성하는 작업을 합니다.
왼쪽의 컴포넌트 리스트 중에서 하나의 컴포넌트를 클릭하면, 선택된 컴포넌트가 가질 수 있는 블록 리스트가 오른쪽에 나타납니다.
스크린 영역의 컴포넌트가 가질 수 있는 블록의 종류는 이벤트 블록(노란색), 함수 블록(보라색), 속성 블록(초록색)으로 구분됩니다.

- 이벤트 블록(노란색)
사용자가 특별한 행동을 했을 때의 반응을 설정하고자 할 때 사용합니다.
- 함수 블록(보라색)
프로그램 내에서 이미 만들어 놓은 블록들의 조합입니다. [Built-in] - [Procedures]에 있는 보라색 블록을 이용해서 사용자가 직접 함수를 만들 수도 있습니다.
- 속성 블록(초록색)
각 컴포넌트들의 색상, 크기, 위치, 속도 등의 속성 값을 변경하고자 할 때 사용합니다.

1 버튼을 클릭했을 때 (이벤트 블록, 노란색)

- <그림3-8>과 같이
- 1 [Button1] 컴포넌트를 클릭하면 컴포넌트의 오른쪽에 블록들이 나타납니다. 그 중에서
 - 2 [When 'Button1'.Click] 블록을
 - 3 뷰어 영역으로 끌어 놓습니다.

그림3-8
이벤트 블록 사용하기

2 배경색 바꾸기 (속성 블록, 초록색)

- 스크린의 배경 색을 변경 시키기 위해서
- 1 [Screen1] 컴포넌트를 클릭하고
 - 2 [Set 'Screen1'.BackgroundColor to] 블록을
 - 3 뷰어 영역의 [When 'Button1'.Click] 이벤트 블록 사이에 끼워 넣습니다.

그림3-9
Screen1 컴포넌트 속성

3 변경할 색상 선택하기 (속성 값)

- 배경 색상을 선택하기 위해서
- 1 [Colors] 컴포넌트를 클릭했을 때 오른쪽에 나타나는 색상 목록 중에
 - 2 [빨간색] 블록을 드래그하여
 - 3 뷰어 영역의 [set 'Screen1'.BackgroundColor to] 속성 블록(초록색) 끝에 붙여 놓습니다.

그림3-10
속성 블록의 값 적용시키기

3장의 <처음으로 만들어보는 앱>에서는 [Button1]을 클릭했을 때의 블록을 조합하였습니다. [Button2]를 클릭했을 때 스크린의 배경색을 노란색으로 바꾸는 블록을 직접 조합 해 보세요.

- 1 앱인벤터의 결과를 에뮬레이터에서 확인하기 위해서 상단 메뉴에서 [Connect] - [Emulator] 를 선택합니다.

그림3-11 에뮬레이터 실행 메뉴

※ 에뮬레이터 설치하기가 되어 있어야 합니다. (2장 참조)

- 2 에뮬레이터 실행 메뉴를 선택하면 <그림3-12>, <그림3-13>과 같은 접속 메시지 창이 나타납니다.

그림3-12 에뮬레이터 접속 메시지 창-1

그림3-13 에뮬레이터 접속 메시지 창-2

- 3 에뮬레이터 화면에 <그림3-14>와 같이 나타나면, 정상적으로 실행이 된 것입니다. 동작이 잘되는지 각각의 버튼을 눌러서 확인해 보세요.

그림3-14 first_proj 실행 결과

4

흔들어 주세요

스마트폰 화면 스케치

준비하기

스마트폰을 흔드는 특별한 행동(이벤트)을 했을 때,
스마트폰을 다양 모습으로 변경시킵니다.

그림4-1 스마트폰 화면 스케치

(설계 내용)

1. <스마트폰>을 흔들었을 때
글자 내용을 바꾸고
다른 이미지로 변경시키고
소리를 내고
떨림(vibrate)을 발생시키고
스크린의 배경색을 바꿉니다.
2. <버튼>을 클릭할 때
<이미지 버튼>을 찌그러뜨립니다. (Height 조절)

1 사용할 컴포넌트 및 미디어
(컴포넌트)

컴포넌트	이름	수정된 속성
Screen	Screen1	Icon : 아이콘으로 사용할 이미지 적용 Title : 흔들어 주세요
Button	btnImage	mage : 스크린 화면에 나타날 이미지 적용 Text : 공백 Width : 200 pixels Height : 200 pixels
Label	lblText	FontBold : True FontSize : 20 Text : 영차~ 영차~~ TextColor : Blue
Non-visible 컴포넌트		
Sound	Sound1	Source : 흔들었을 때의 사운드 적용
AccelerometerSensor	AccelerometerSensor1	

(미디어)

- 사운드 파일 1개 (흔들었을 때 사용될 소리 파일)
- 이미지 파일 2개 (버튼의 이미지로 사용될 이미지 파일)

그림4-2 이미지 파일

그림4-3 디자이너 화면

2 Screen1의 속성

[Icon] 속성은 스마트폰의 바탕화면에 나타날 아이콘 이미지를 설정합니다.

The screenshot shows a single property field labeled 'Icon' with the value 'fig4-2_1.png...'.

그림4-4 Screen1의 속성

3 btnImage의 속성

btnImage를 선택하고 [Image], [Text], [Width], [Height] 속성을 변경합니다.

The screenshot shows four property fields: 'Image' (fig4-2_1.png...), 'Text' (empty), 'Width' (200 pixels...), and 'Height' (200 pixels...).

그림4-5 btnImage의 속성

4 lblText의 속성

lblText의 텍스트 내용을 [Text] 속성에 기록하고 [FontBold]를 체크하고 [FontSize]와 [TextColor]를 설정합니다.

The screenshot shows four property fields: 'FontBold' (checked), 'Text' (영차~영차~~), 'FontSize' (20), and 'TextColor' (Blue).

그림4-6 lblText의 속성

5 Sound1의 속성 (Non-visible)

[Source] 속성에 미디어에 있는 소리파일을 적용합니다.

The screenshot shows two property fields: 'MinimumInterval' (500) and 'Source' (Explosion.wav...).

그림4-7 Sound1의 속성

6 AccelerometerSensor1의 속성 (Non-visible)

기본 설정 값을 그대로 사용합니다.

The screenshot shows three property fields: 'Enabled' (checked), 'MinimumInterval' (400), and 'Sensitivity' (moderate).

그림4-8 AccelerometerSensor1 속성

1 AccelerometerSensor1을 흔들었을 때,

- 1 소리를 내고
- 2 이미지를 변경시키고
- 3 버튼의 높이를 줄이고
- 4 텍스트를 변경시키고
- 5 스크린의 배경색을 노란색으로 바꾸고
- 6 0.5초간 떨림음을 냅니다.

그림4-9 스마트폰을 흔들었을 때

2 btnImage를 클릭했을 때

- 1 버튼의 높이를 늘리고
- 2 배경색상을 흰색으로 변경하고
- 3 버튼의 이미지를 처음의 이미지로 바꾸고
- 4 텍스트의 내용을 변경합니다.

그림4-10 btnImage를 클릭했을 때

- 스마트폰을 한 번 흔들면, 위의 흔들었을 때의 조건이 실행되고, 다시 한번 흔들면 초기화 되도록 만들어보세요.

[개별학습 참고]

- 1 스마트폰을 몇 번 흔들었는지 세어봅니다.
- 2 홀수 번째에서는 스마트폰을 변경시키고
- 3 짝수 번째에서는 처음 상태로 돌아가도록 하세요.

그림4-11 짝수, 홀수 파악

※ 'modulo' 블록 : 특정 숫자로 나누었을 때의 나머지 값

- 1 완성된 프로그램을 자신의 스마트폰에 동작시켜 보기 위해서 [Build] - [App (provide QR code for .apk)]를 선택하면 <그림4-13>과 같이 QR코드가 만들어지는 모습이 progress bar를 통해서 보여집니다.

그림4-12 QR코드 실행 메뉴

그림4-13 Progress Bar

- 2 Progress Bar가 100%가 되면 <그림4-14>과 같은 QR코드 이미지가 나타납니다.

그림4-14 QR코드 이미지

- 3 구글 플레이 스토어에서 <바코드 스캐너> 앱을 검색해서 자신의 스마트폰에 설치하고 실행시킨 후 컴퓨터 모니터에 있는 <그림4-14>와 같은 QR코드 이미지를 찍으면 .apk 파일을 스마트폰으로 다운받을 수 있습니다. 스마트폰으로 다운받은 파일을 설치하고 프로그램을 실행 시킵니다.

그림4-15 바코드 스캐너

※ .apk 파일을 생성하고자 할 경우에는 [Build] - [App (save .apk to my computer)]을 선택하면 사용자 컴퓨터의 '다운로드' 폴더에 .apk 파일이 저장됩니다.

5

애니메이션

스마트폰 화면 스케치

준비하기

타이머를 이용하여 이미지가 자동으로 계속 바뀌는 애니메이션 앱을 만듭니다.

그림5-1 스마트폰 화면 스케치

설계 내용

play 버튼을 클릭하면 여러 장의 사진이 한 장씩 순서대로 나타나고,
stop 버튼을 누르면 멈추게 합니다.

1. <이미지 버튼>을 클릭했을 때 타이머를 동작시킵니다.
2. <타이머>가 동작될 때 이미지 컴포넌트에 그림을 순서대로 변경 시킵니다.
3. <play> 버튼을 눌렀을 때 타이머를 동작시킵니다.
4. <stop> 버튼을 눌렀을 때 타이머 동작을 멈춥니다.

1 사용할 컴포넌트 및 미디어

컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen1	AlignHorizontal : Center Icon : 아이콘으로 적용할 이미지 Title : 이미지 제어
Image	Image1	Picture : 첫 화면에 보여질 이미지 적용 Width : 200 pixels Height : 200 pixels
HorizontalArrangement	HorizontalArrangement1	AlignHorizontal : Center width : Fill parent
Button	btnPlay	Text : Play
Button	btnStop	Text : Stop
Non-visible 컴포넌트		
Clock	Clock1	TimerAlwaysFires : false TimerEnabled : false

미디어

- 이미지 파일 크기가 같은 이미지 파일 여러 장 (2장 이상)

그림5-2 이미지 파일, 5장

그림5-3 디자이너 화면

2 Screen1의 속성

프로그램을 설치한 후 스마트폰에 보여질 아이콘 이미지를 [Icon] 속성에 설정하고 Screen1에 놓여질 컴포넌트를 가운데로 정렬하기 위하여 [AlignHorizontal] 속성을 Center로 설정합니다.

그림5-4 Screen1의 속성

3 Image1의 속성

첫 화면의 이미지를 [Picture]에 설정하고 이미지의 크기(Width, Height)를 설정합니다.

그림5-5 Image1의 속성

4 HorizontalArrangement1의 속성

Layout 그룹에 있는 컴포넌트들은 정렬을 위한 컴포넌트입니다.

그림5-6 HorizontalArrangement1의 속성

- **HorizontalArrangement**
수평으로 정렬하고자 할 때 사용합니다.
- **TableArrangement**
수평/수직으로 정렬할 수 있습니다.
- **VerticalArrangement**
수직으로 정렬하고자 할 때 사용합니다.

5 Clock1의 속성 (Non-visible)

일정한 시간 간격으로 동일한 동작을 반복하고자 할 경우 Clock 컴포넌트를 사용합니다.

그림5-7 Clock1의 속성

- **TimerAlwaysFires(true/false)**
백그라운드 상태에서도 타이머가 항상 켜져 있는 상태가 됩니다.
- **TimerEnabled(true/false)**
타이머 온/오프 기능을 설정합니다.
- **TimerInterval(m/s)**
[TimerInterval]의 값이 1000인 경우 1초에 한 번씩 Clock1.Timer 작업을 실행합니다.

1 변수 1 : imgList

❶ imgList에 이미지들의 리스트를 만들어 넣습니다.

그림5-8 imgList에 이미지 리스트 저장

[리스트 확장]

만약 리스트에 2개의 블록만을 넣을 수 있는 상황이라면,
<그림5-9>와 같이 ❶ [make a list]앞에 있는 파란색 버튼을 클릭하면 나타나는 이미지 상자의
❷ 왼쪽에 있는 [item] 버튼을 ❸ 오른쪽 [list] 블록의 아래에 끼워 넣습니다.

그림5-9 리스트 블록 확장

2 변수 2 : imgIndex

❶ imgList에 들어 있는 이미지들 중에서 현재 선택된 이미지가 몇 번째인지 저장해 놓을 블록을 만듭니다.

그림5-10 imgIndex 변수의 생성 및 초기값 부여

3 Screen1이 시작될 때

❶ Clock1의 [TimerEnabled]를 동작시키고, 동작시간을 초당 50번의 이벤트를 발생시키도록 설정합니다.

※ TimerInterval : 1000 (초당 1회의 이벤트 발생)

그림5-11 Screen1이 시작될 때 블록 조합

4 Clock1.Timer가 동작될 때 ([TimerEnabled]이 true일 때 동작됨)

- ❶ 만약에 선택된 이미지 번호(imgIndex)가 이미지 목록(imgList)의 개수와 일치한다면
 - ❶ - ❶ 선택된 이미지 번호(imgIndex)를 0으로 설정합니다.
- ❷ 다음 이미지로 변경 시키기 위해서 이미지 번호(imgIndex)를 증가 시킵니다.
- ❸ 이미지 컴포넌트(Image1)의 그림(Picture) 속성에 이미지 목록(imgList)의 imgIndex번째의 이미지를 넣습니다.

그림5-12 Clock1.Timer 블록 조합

- 이미지 하단에 2개의 버튼을 추가하여 Play 버튼을 누르면 이미지가 바뀌고 Stop 버튼을 누르면 바뀌는 이미지를 멈추게 해보세요.

- 1 디자이너 화면에서 Image1 컴포넌트 아래에 2개의 버튼(Play, Stop)을 추가합니다.
- 2 Play 버튼을 클릭했을 때, 이미지가 계속 바뀌게 합니다.
- 3 Stop 버튼을 클릭했을 때, 바뀌는 이미지를 멈추게 합니다.
※ 2개의 버튼을 가로로 나란히 정렬하고 싶으면 [HorizontalArrangement]를 이용하세요.

- 1 랜덤하게 움직이는 가위/바위/보 이미지를 하나의 버튼으로 <플레이>하고 <정지> 하는 앱을 만들어 보세요.
- 2 핸드폰을 한 번 흔들면 <가위/바위/보> 이미지가 계속 바뀌고 다시 한번 흔들면 멈추게 해 보세요.

그림 5-13 가위/바위/보 스케치

※ 애니메이션 응용 참고

- 1) 임의의 변수(btnCheck)를 만들어서 변수의 값을 0과 1로 변경시키면서 1일 때 플레이 기능을 실행하게 하고 0일 때 정지 기능을 실행 시킵니다.
- 2) [AccelerometerSensor]를 이용합니다.

< Button을 클릭했을 때 >

- 2 버튼 체크 블록(btnCheck)이 0이면 (btnCheck=0)
 - 1 - ① 버튼 체크 블록(btnCheck)을 1로 설정하고
 - 1 - ② Clock1.TimerEnabled를 false로 합니다.
- 2 버튼 체크 블록(btnCheck)이 0이 아니면 (btnCheck≠0)
 - 2 - ① 버튼 체크 블록(btnCheck)을 0으로 설정하고
 - 2 - ② Clock1.TimerEnabled를 true로 합니다.

6

피아노 건반

스마트폰 화면 스케치

준비하기

피아노 건반을 만들어서 연주하고 연주곡을 녹음해서 재생하는 앱입니다.

그림6-1 화면 스케치

설계 내용

1. 피아노 건반(도레미...라시도)을 누르면 각 건반에 해당하는 음이 들립니다.
2. <녹음 버튼>을 누르고 연주를 하면 연주곡을 녹음할 수 있습니다.
3. <재생 버튼>을 누르면 녹음된 연주곡을 들을 수 있습니다.

1 사용할 컴포넌트 및 미디어

컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen1	AlignHorizontal : Center Icon : 피아노 이미지 Title : 피아노
Canvas	Canvas1	Width : 457 pixels Height : 173 pixels
Image	sp01	Picture : space.png, X : 0, Y : 0
Image	imgDo_s	Picture : black.png, X : 36, Y : 0
Image	imgRe	Picture : white.png, X : 57, Y : 98
Image	imgRe_s	Picture : black.png, X : 93, Y : 0
Image	imgMi	Picture : white.png, X : 114, Y : 98
Image	sp02	Picture : space.png, X : 136, Y : 0
Image	imgFa	Picture : white.png, X : 171, Y : 98
Image	sp03	Picture : space.png, X : 171, Y : 0
Image	imgFa_s	Picture : black.png, X : 205, Y : 0
Image	imgSol	Picture : white.png, X : 228, Y : 98
Image	imgSol_s	Picture : black.png, X : 264, Y : 0
Image	imgRa	Picture : white.png, X : 284, Y : 98
Image	imgRa_s	Picture : black.png, X : 320, Y : 0
Image	imgSi	Picture : white.png, X : 340, Y : 98
Image	sp04	Picture : space.png, X : 362, Y : 0
Image	imgDDo	Picture : ddo.png, X : 397, Y : 0
HorizontalArrangement	orizontalArrangement1	AlignHorizontal : Center AlignVertical : Center Width : Fill parent Height : 80 pixels
Button	btnRecorder	Text : Recorder
Button	btnPlayer	Text : Player
Non-visible 컴포넌트		
Sound	Sound1	
SoundRecorder	SoundRecorder1	
Player	Player1	Volume : 100

미디어

- 사운드 파일
음별로 분리된 피아노 건반 사운드(도, 도#, 레, 레#, 미, 파, 파#, 솔, 솔#, 라, 라#, 시, 도)
- 이미지 파일
4조각(ddo.jpg, space.jpg, black.jpg, white.jpg)의 건반 이미지, 스크린 아이콘으로 사용할 피아노 건반

그림6-2 건반 이미지 조각

그림6-3 아이콘 피아노 건반

그림6-4 디자이너 화면

2 Screen1 의 속성

Screen 위에 놓여지는 컴포넌트들을 가운데 정렬하기 위해서 [AlignHorizontal]을 “Center”로 설정하고, [Icon] 이미지를 선택한 후, Screen의 방향을 가로 보기로 설정하기 위해서 [ScreenOrientation]을 “Landscape”로 선택합니다.

그림6-5 Screen1 속성

3 Canvas1 의 속성

Canvas1 안에 놓여지는 컴포넌트들을 가운데 정렬하기 위하여 [TextAlignment]를 “center”로 설정하고 [Width] 값과 [Height] 값을 설정합니다.

그림6-6 Canvas1 속성

4 imgDo(ImageSprite) 의 속성

[ImageSprite] 컴포넌트의 이름을 [imgDo]로 바꾸고 ‘도’에 해당하는 피아노 건반 이미지를 [Picture]에 설정하고 [Canvas] 위에 놓여질 위치 값 X, Y를 설정합니다.

그림6-7 imgDo(ImageSprite) 속성

캔버스 위에 피아노 건반(도레미...라시도)을 낮은 도(do.jpg) 부터 높은 도(ddo.jpg)까지 차례대로 모두 배치합니다.

5 HorizontalArrangement1 의 속성

녹음 버튼과 재생 버튼의 가로/세로 중앙 배치를 위해서 [AlignHorizontal]의 값과 [AlignVertical]의 값을 “Center”로 선택하고, [Width]는 화면에 맞추기 위하여 “Fill parent...”를 선택합니다.

그림6-8 HorizontalArrangement1 속성

6 btnRecorder(Button) 의 속성

피아노 연주 곡을 녹음하기 위한 버튼을 배치하고 버튼의 이름을 “btnRecorder” 변경하고 [Text] 속성 값을 “Recorder”로 설정합니다.

그림6-9 btnRecorder(Button) 속성

7 btnPlayer(Button) 의 속성

녹음된 연주 곡을 재생하기 위한 버튼입니다.

그림6-10 btnPlayer(Button) 속성

8 Sound1 의 속성 (Non-visible)

[Media]에 저장된 피아노 건반 사운드를 컨트롤하기 위한 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

9 SoundRecorder1 의 속성 (Non-visible)

피아노 연주 곡을 녹음하기 위한 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

10 Player1 의 속성 (Non-visible)

녹음된 피아노 연주 곡을 재생하기 위한 컴포넌트입니다.

[Volume]을 100으로 높입니다.

Volume
100

그림6-11 Player1(Volume) 속성

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

1 건반 '도(imgDo)'를 눌렀을 때,

- 1 Sound1.Source에 도 음(1_C4.mp3)에 해당하는 사운드를 넣고
- 2 Sound1에 들어있는 소리를 재생시킵니다.

```
when imgDo .TouchDown
do
  set Sound1 . Source to "1_C4.mp3"
  call Sound1 .Play
```

그림6-12 imgDo 블록 조합

※ 모든 건반 이미지(도, 도#, 레, 레#, 미, 파, 파#, 솔, 솔#, 라, 라#, 시, 도)를 사운드 파일(.mp3)만 바꾸고 동일한 방법으로 적용시킵니다..

작업이 완료되었으면, 피아노 앱이 완성되었습니다. 이제 피아노를 쳐 보세요.

학교종 | 솔솔 라라 솔솔 미 솔솔 미미 레솔솔 라라 솔솔 미 솔 미 레 미도
산토끼 | 솔미미 솔미도 레미레 도미솔도솔도솔 도솔미 솔레파 미레도

피아노가 완성되었으니, 이제 녹음버튼(btnRecorder)과 재생버튼(btnPlay)을 이용하여 연주곡을 녹음하고 재생하는 기능을 만들어 보겠습니다.

2 변수1 : recorderState

- 1 녹음버튼(btnRecorder)이 눌러있는 상태인지 확인하기 위한 변수 [recorderState]를 설정하고 초기값 '0'을 대입합니다.

```
initialize global recorderState to 0
```

그림6-13 recorderState 초기값 블록

3 변수1 : playerState

- 1 재생버튼(btnPlayer)의 상태를 기억하기 위한 변수 [playerState]의 초기값을 '0'으로 설정합니다.

```
initialize global playerState to 0
```

그림6-14 playerState 초기값 블록

4 btnRecorder 버튼을 눌렀을 때,

- 1 만약 recorderState 변수의 값이 '0' 이라면 (= 녹음 상태가 아니라면)
 - 1 - ① 녹음을 시작하고
 - 1 - ② recorderState를 '1'로 변경하고
 - 1 - ③ btnRecorder.Text에 녹음 중 표시를 하기 위해서 "....." 텍스트를 입력합니다.
- 2 recorderState 변수가 '0' 이 아니라면 (= 녹음 중이라면)
 - 2 - ① 녹음을 멈추고
 - 2 - ② recorderState를 '0'으로 변경하고
 - 2 - ③ btnRecorder.Text에 "Recorder" 텍스트를 표시합니다.

```
when btnRecorder.Click
do
  if get global recorderState = 0
  then
 call SoundRecorder1.Start
 set global recorderState to 1
 set btnRecorder.Text to "....."
  else
 call SoundRecorder1.Stop
 set global recorderState to 0
 set btnRecorder.Text to "Recorder"
```

그림6-15 btnRecorder 버튼을 눌렀을 때

5 btnPlayer 버튼을 눌렀을 때,

- 1 만약 playerState 변수의 값이 '0' 이라면 (= 재생 상태가 아니라면)
 - 1 - ① 녹음된 내용 재생을 시작하고
 - 1 - ② playerState 변수의 값을 '1'로 변경하고
 - 1 - ③ btnPlayer.Text에 재생 상태를 표시하기 위해서 "....."을 입력합니다.
- 2 playerState 변수 값이 '0'이 아니라면 (= 재생 상태라면)
 - 2 - ① 재생을 멈추고
 - 2 - ② playerState 변수의 값을 '0'으로 변경하고
 - 2 - ③ btnPlayer.Text에 "Player" 텍스트를 입력한다.

```
when btnPlayer.Click
do
  if get global playerState = 0
  then
 call Player1.Start
 set global playerState to 1
 set btnPlayer.Text to "....."
  else
 call Player1.Stop
 set global playerState to 0
 set btnPlayer.Text to "Player"
```

그림6-16 btnPlayer 버튼을 눌렀을 때

6 녹음(SoundRecorder1)을 마쳤을 때,

- 1 재생 컴포넌트의 소스에 "sound"를 입력합니다.

```
when SoundRecorder1.AfterSoundRecorded
do
  set Player1.Source to get sound
```

그림6-17 녹음을 마쳤을 때

7 재생(Player1)을 완료했을 때,

- ❶ 재생을 멈추고
- ❷ 재생 상태(playState) 확인 변수에 '0'을 대입하고
- ❸ btnPlayer.Text 버튼에 'Player' 텍스트를 표시한다.

```
when Player1 .Completed
do
  call Player1 .Stop
  set global playState to 0
  set btnPlayer .Text to "Player"
```

그림6-18 재생을 완료했을 때

— 각 건반을 누를 때마다 배경 색이 변경되도록 설정해 보세요.

7

사진첩

스마트폰 화면 스케치

준비하기

3개의 스크린을 만들어서 Screen1은 Screen2와 Screen3을 선택할 수 있는 메인화면입니다.

그림7-1 스마트폰의 Screen1 화면 스케치

Screen1 설계 내용

1. <스크린2 이동> 버튼을 눌렀을 때 <스크린2> 화면으로 이동합니다.
2. <스크린3 이동> 버튼을 눌렀을 때 <스크린3> 화면으로 이동합니다.
3. <BackPressed> 버튼을 눌렀을 때 “정말로 종료할까요?”라는 메시지가 나타나고 “OK” 버튼 혹은 “Cancel” 버튼을 선택할 수 있습니다.

Screen2와 Screen3은 사진첩으로 <이미지 버튼>을 누를 때마다 사진이 변경되는 사진첩입니다.

그림7-2 스마트폰의 Screen2와 Screen3 화면 스케치

(Screen2, Screen3) 설계 내용

1. <스크린>이 시작될 때 하단의 사진에 대한 설명을 감춥니다. 사진에 대한 설명을 기록합니다.
2. <이미지 버튼>을 클릭했을 때 사진들이 한 장씩 순서대로 바뀝니다.
3. <사진 설명보기> 버튼을 클릭했을 때 사진에 대한 설명이 보여집니다.

1 사용할 컴포넌트 및 미디어

(스크린1) 컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen1	AlignHorizontal : Center Icon : 아이콘으로 적용할 이미지 Title : 친구들과의 시간
HorizontalArrangement	HorizontalArrangement1	AlignVertical : Center Height : 50 pixels
Button	btnGotoSc2	Text : 즐거운 여행
Button	btnGotoSc3	Text : 크리스마스
Image	Image1	Picture : 배경에 넣을 이미지 Width : 200 pixels Height : 200 pixels
Non-visible 컴포넌트		
Notifier	Notifier1	

(스크린1) 미디어

- 이미지 파일 아이콘에 사용할 이미지 1개, 화면 가운데 놓여질 이미지 1개

그림7-3 디자이너 화면 (Screen1)

(스크린2) 컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen2	AlignHorizontal : Center Title : 즐거운 여행
Label	lblTitle	FontBold : True FontSize : 22 FontTypeface : serif Text : 친구들과의 여행 사진입니다.
Button	btnImage	Image : 신나게 노는 이미지 Text : 공백
Button	btnComment	Text : 사진 설명 보기
Label	lblComment	Text : - TextAlignment : center Width : Fill parent

(스크린2) 미디어

- 이미지 파일 친구들과의 여행 사진 2장 이상

그림7-4 디자이너 화면 (Screen2)

(스크린3) 컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen3	AlignHorizontal : Center Title : 크리스마스
Label	lblTitle	FontBold : True FontSize : 22 FontTypeface : serif Text : 즐거운 크리스마스
Button	btnImage	Image : 크리스마스 이미지 Text : 공백
Button	btnComment	Text : 사진 설명 보기
Label	lblComment	Text : - TextAlignment : center Width : Fill parent

(스크린3) 미디어

- 이미지 파일 크리스마스 사진 2장 이상

그림7-5 디자이너 화면 (Screen3)

2 (스크린1) Screen1 컴포넌트의 속성

컴포넌트들을 스마트폰 화면의 중간에 배치 하기 위해서 [AlignHorizontal]을 [Center]로 설정하고, 아이콘으로 설정할 이미지를 [Icon] 속성에 넣고, [Title]을 기록합니다.

그림7-6 (스크린1) Screen1 컴포넌트의 속성

3 (스크린1) HorizontalArrangement1 의 속성

[HorizontalArrangement] 안에 들어가는 컴포넌트들의 배치를 가운데로 놓기 위해서 [AlignVertical]을 [Center]로 하고, [Height]를 '50 pixels'로 설정합니다.

그림7-7 (스크린1) HorizontalArrangement1 의 속성

4 (스크린1) btnGotoSc2 의 속성

버튼의 텍스트에 '즐거운 여행'이라고 기록합니다.

그림7-8 (스크린1) btnGotoSc2 의 속성

5 (스크린1) btnGotoSc3 의 속성

버튼의 텍스트에 '크리스마스'라고 입력합니다.

그림7-9 (스크린1) btnGotoSc3 의 속성

6 (스크린1) Image1 의 속성

홈 화면의 이미지를 넣을 image 컴포넌트 입니다. [Picture] 속성으로 홈 화면에 넣을 적당한 이미지를 선택하고, [Width]와 [Height]를 각각 '200 pixels'로 설정하세요.

그림7-10 (스크린1) Image1 의 속성

7 (스크린1) Notifier1 의 속성 (Non-visible)

앱을 종료하고자 할 경우, 종료 여부를 묻는 메시지 창을 표현하기 위해 필요한 Non-visible 속성의 컴포넌트입니다. 디자이너 화면에서 속성은 변경하지 않습니다.

8 (스크린2) Screen2 의 속성

화면에 배치할 컴포넌트들을 가운데 배치하기 위해서 [AlignHorizontal]을 ‘Center’로 설정하고, [Title]에는 ‘즐거운 여행’이라고 입력합니다.

그림7-11 (스크린2) Screen2 의 속성

9 (스크린2) lblTitle 의 속성

스크린2의 화면 상단에 입력될 제목입니다. [FontBold]는 ‘True’로 하여 굵게 표현하고, [FontSize]는 ‘22’로 크게하며, 폰트의 모양은 [FontTypeface]를 ‘serif’로 설정합니다. [Text]에는 ‘친구들과의 여행 사진입니다.’라고 입력합니다.

그림7-12 (스크린2) lblTitle 의 속성

10 (스크린2) btnImage 의 속성

이미지 버튼을 클릭하면 다른 이미지로 계속 반복해서 바뀌도록 합니다. 첫 화면에 보여질 이미지를 [Image]의 속성으로 적당한 이미지를 선택하고, 이미지 위에 글씨가 보이지 않도록 [Text] 컴포넌트의 속성은 ‘공백’으로 처리합니다.

그림7-13 (스크린2) btnImage 의 속성

11 (스크린2) btnComment 의 속성

사진 설명 글을 보여주기 위한 버튼입니다. ‘btnComment’를 클릭하면 하단에 사진의 설명 글이 나타납니다. [Text]의 속성에 ‘사진 설명 보기’라고 입력합니다.

그림7-14 (스크린2) btnComment 의 속성

12 (스크린2) lblComment 의 속성

사진에 대한 설명 글입니다. 처음에는 보이지 않도록 설정하기 위해서 [Text] 컴포넌트의 속성을 ‘-’로 하고 설명 글의 배치는 [TextAlignment]를 [center]로 하고 너비는 [Width]를 ‘Fill parent’로 설정합니다.

그림7-15 (스크린2) lblComment 의 속성

13 (스크린3) Screen3 의 속성

스크린3의 화면 배치를 가운데로 하기 위해서 [AlignHorizontal]을 ‘Center’로 하고, [Title] 속성을 ‘크리스마스’로 입력합니다.

그림7-16 (스크린3) Screen3 의 속성

14 (스크린3) lblTitle 의 속성

‘lblTitle’ 컴포넌트는 스크린3의 제목에 해당하는 텍스트입니다.
글씨체를 굵게 하기 위해서 [FontBold]를 ‘True’로 설정하고, [FontSize]는 ‘22’,
[FontTypeface]는 ‘serif’, [Text]에는 ‘즐거운 크리스마스’라고 입력하세요.

그림7-17 (스크린3) lblTitle 의 속성

15 (스크린3) btnImage 의 속성

클릭할 때마다 여러 장의 이미지가 변경되도록 하기 위한 [Button] 컴포넌트입니다.
[Image]에 첫 화면에 보여질 이미지를 선택하고, [Text] 속성은 ‘공백’으로 합니다.

그림7-18 (스크린3) btnImage 의 속성

16 (스크린3) btnComment 의 속성

하단 설명 글을 보이게 하기 위한 컴포넌트 입니다.
[Text] 속성에 ‘사진 설명 보기’라고 입력합니다.

그림7-19 (스크린3) btnComment 의 속성

17 (스크린3) lblComment 의 속성

사진에 대한 설명 글입니다. 설명 글은 블록 에디터에서 작업을 하며,
디자이너 화면에서는 설명 글을 공백으로 처리합니다. [Text] 속성을 ‘’으로 하고,
[TextAlignment]는 ‘center’, [Width]는 ‘Fill parent’로 설정합니다.

그림7-20 (스크린3) lblComment 의 속성

1 (스크린1) 버튼 'btnGotoSc2'를 클릭했을 때,

1 'Screen2' 화면으로 이동합니다.

```
when btnGotoSc2 .Click
do open another screen screenName "Screen2"
```

그림7-21 (스크린1) btnGotoSc2를 클릭했을 때

2 (스크린1) 버튼 'btnGotoSc3'을 클릭했을 때,

1 'Screen3' 화면으로 이동합니다.

```
when btnGotoSc3 .Click
do open another screen screenName "Screen3"
```

그림7-22 (스크린1) btnGotoSc3을 클릭했을 때

3 (스크린1) 스마트폰의 'BackPressed'를 눌렀을 때,

1 종료 여부를 묻는 알림 창(Notifier)을 띄웁니다.

```
when Screen1 .BackPressed
do call Notifier1 .ShowChooseDialog
 message "정말로 종료할까요?"
 title "종료 메시지"
 button1Text "OK"
 button2Text "Cancel"
 cancelable false
```

그림7-23 (스크린1) BackPressed를 눌렀을 때

4 (스크린1) 알림창(Notifier1)에서 버튼을 선택한 후

1 만약 선택한 값(choice)이 'OK'이면
1 - 1 어플리케이션을 종료합니다.

```
when Notifier1 .AfterChoosing
choice
do if choice = "OK"
then close application
```

그림7-24 (스크린1) 알림창에서 버튼을 선택한 후

5 (스크린2) 변수1 : imgList

1 이미지들의 리스트를 만들어서 imgList에 기억시킵니다.

```
initialize global imgList to make a list
 "img_111.png"
 "img_112.png"
 "img_113.png"
```

그림7-25 (스크린2) imgList 변수

6 (스크린2) 변수2 : imgIndex

1 imgList에 들어 있는 이미지들 중에서 몇 번째 이미지가 선택되었는지
번호를 imgIndex에 저장합니다.

```
initialize global imgIndex to 0
```

그림7-26 (스크린2) imgIndex 변수

7 (스크린2) Screen2가 시작될 때

- 1 사진 설명 글(lblComment)을 숨깁니다.
- 2 lblComment에 들어갈 사진 설명 글을 기록합니다.

```
when Screen2.Initialize
do
  set lblComment.Visible to false
  set lblComment.Text to join [
 " 지난 주에 친구들과 놀러갔던 사진입니다. ",
 " Wn사진들이 모두 잘나와서 기분이 좋습니다. ^^ "
```

그림7-27 (스크린2) Screen2가 시작될 때

8 (스크린2) btnComment 버튼을 클릭했을 때

- 1 사진 설명 글(lblComment)을 화면에 보이게 합니다.

```
when btnComment.Click
do
  set lblComment.Visible to true
```

그림7-28 (스크린2) Screen2가 시작될 때

9 (스크린2) btnImage 버튼을 클릭했을 때

- 1 이미지를 한 장씩 넘기기 위해서 이미지 번호(imgIndex)를 1씩 증가시킵니다.
- 2 이미지 리스트(imgList) 중에 이미지 번호(imgIndex)에 해당하는 이미지를 버튼의 이미지로 적용 시킵니다.
- 3 만약에 이미지 번호(imgIndex)가 이미지 리스트(imgList)의 마지막 번호와 일치하면
 - 3 - ① 이미지 번호(imgIndex)를 0으로 변경합니다.

```
when btnImage.Click
do
  set global imgIndex to get global imgIndex + 1
  set btnImage.Image to select list item list get global imgList
  index get global imgIndex
  if get global imgIndex = length of list list get global imgList
  then set global imgIndex to 0
```

그림7-29 (스크린2) btnImage를 클릭했을 때

- 1 <친구와의 여행 사진> 혹은 <가족들과의 여행 사진>을 7장의 예제와 같이 마우스를 클릭할 때마다 한 장씩 넘기면서 볼 수 있도록 만들어 보세요.

- 2 마우스를 클릭하지 않고도 한 장씩 자동으로 넘어가도록 만들어 보세요. (Clock 컴포넌트 이용)

- 3 배경 음악이 나오도록 해 보세요. (Sound 이용)

8

그림 그리기

스마트폰 화면 스케치

준비하기

촬영한 사진을 캔버스의 배경으로 설정하고,
설정된 사진 위에 그림을 그리는 앱을 만듭니다.

그림8-1 스마트폰의 Screen1 화면 스케치

(설계 내용)

1. <카메라> 버튼을 눌렀을 때 카메라 촬영 앱이 실행됩니다.
2. <오른> 이미지 피커를 눌렀을 때 갤러리 앱에서 캔버스에 사용될 이미지를 선택합니다.
3. <펜 굵기(3, 5, 10, 15)> 버튼을 눌렀을 때 캔버스에 그릴 수 있는 펜의 굵기를 선택합니다.
4. <색상 선택(빨강, 노랑, 파랑...)> 버튼을 눌렀을 때 캔버스에 그릴 수 있는 펜의 색상을 지정합니다.
5. <지우기> 버튼을 눌렀을 때 캔버스 위에 그려진 그림을 모두 지웁니다.
6. <캔버스> 그림을 그립니다.
7. <파일명> 텍스트 박스에 텍스트가 입력되었을 때 입력된 텍스트가 저장 파일명으로 설정됩니다.
8. <저장> 버튼을 눌렀을 때 캔버스 위의 그림이 '파일명 텍스트 박스'에 입력된 파일명으로 저장됩니다.

1 사용할 컴포넌트 및 미디어

컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen1	AlignHorizontal : Center Icon : 아이콘으로 적용할 이미지 Title : 그림 그리기
HorizontalArrangement	HorizontalArrangement1	AlignVertical : Center Height : Fill parent
Button	btnCamera	Text : Camera
ImagePicker	ipOpen	Text : Open
Button	btnLW3	Text : 3
Button	btnLW5	Text : 5
Button	btnLW10	Text : 10
Button	btnLW15	Text : 15
HorizontalArrangement	HorizontalArrangement2	AlignVertical : Center Height : Fill parent
Button	btnRed	BackgroundColor : Red, Width : 25 pixel, Height : 25 pixel
Button	btnYellow	BackgroundColor : Yellow, Width : 25 pixel, Height : 25 pixel
Button	btnBlue	BackgroundColor : Blue, Width : 25 pixel, Height : 25 pixel
Button	btnGreen	BackgroundColor : Green, Width : 25 pixel, Height : 25 pixel
Button	btnWhite	BackgroundColor : White, Width : 25 pixel, Height : 25 pixel
Button	btnBlack	BackgroundColor : Black, Width : 25 pixel, Height : 25 pixel
Button	btnClear	Text : Clear
Canvas	Canvas1	BackgroundColor : Light Gray
HorizontalArrangement	HorizontalArrangement3	AlignVertical : Center Height : Fill parent
Label	lblFileName	Text : File Name
TextBox	txtFileName	-
Button	btnSave	Text : Save
Non-visible 컴포넌트		
Camera	Camera1	-
TinyDB	TinyDB1	-

미디어

- 이미지 파일 스크린의 아이콘으로 사용할 카메라 이미지

그림8-2 디자이너 화면 (Screen1)

2 Screen1 의 속성

스크린 컴포넌트의 [AlignHorizontal]을 'Center'로 하고 [Icon]은 미디어에 넣어 놓은 이미지를 선택합니다. [Title]은 '그림 그리기'로 입력합니다.

그림8-3 Screen1 의 속성

3 HorizontalArrangement1 의 속성

화면의 상단에는 카메라와 이미지 피커, 그리고 펜 굵기 버튼들을 가로 배열하기 위해서 사용된 컴포넌트입니다.

그림8-4 HorizontalArrangement1 의 속성

4 btnCamera 의 속성

btnCamera 버튼을 클릭하면 카메라 앱이 나오도록 설정할 컴포넌트입니다. 디자이너 화면에서는 [Text] 속성만 설정합니다.

그림8-5 btnCamera 의 속성

5 ipOpen 의 속성

'ImagePicker' 컴포넌트는 갤러리 앱이 실행됩니다.

그림8-6 ipOpen 의 속성

6 btnLW3, btnLW5, btnLW10, btnLW15 의 속성

4가지 종류의 펜 굵기를 설정하기 위한 버튼들 입니다. 4개의 버튼을 'HorizontalArrangement1' 컴포넌트 안에 가로 배열을 하고, 각 버튼의 [Text] 속성을 펜의 굵기로 입력합니다.

그림8-7 btnLW 의 속성

7 HorizontalArrangement2 의 속성

색상 버튼과 지우기 버튼을 가로 배열을 하기 위한 컴포넌트입니다.

그림8-8 HorizontalArrangement2 의 속성

8 btnRed, btnYellow, btnBlue, btnGreen, btnWhite, btnBlack 의 속성

펜의 색상을 선택하기 위한 버튼입니다. 버튼의 배경 색상은 각 버튼의 이름에 해당하는 색상을 선택하고, 버튼의 크기는 [Width]와 [Height]를 '25 pixel'로 설정합니다.

그림8-9 btnColors 의 속성

9 btnClear 의 속성

캔버스에 그려진 그림을 지우는 작업을 위한 컴포넌트입니다.

그림8-10 btnClear 의 속성

10 Canvas1 의 속성

실제로 그림이 그려질 캔버스입니다. 캔버스의 배경색을 'Light Gray'로 설정합니다.

그림8-11 Canvas1 의 속성

11 HorizontalArrangement3 의 속성

캔버스의 내용을 저장하기 위해서 기록할 파일명과 저장 버튼을 가로 정렬하기 위한 컴포넌트입니다. 왼쪽 정렬을 하기 위해서 [AlignHorizontal]을 'Left'로 설정합니다.

그림8-12 HorizontalArrangement3 의 속성

12 lblFileName 의 속성

"File Name"이라는 레이블을 입력하기 위한 컴포넌트입니다. [Text] 속성에 'File Name' 라고 입력합니다.

그림8-13 lblFileName 의 속성

13 txtFileName 의 속성

캔버스의 내용을 저장하기 전에 파일명을 입력하기 위한 텍스트 박스입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

14 btnSave 의 속성

'txtFileName'에 입력된 파일명을 스마트폰에 저장하기 위한 버튼입니다.

그림8-14 btnSave 의 속성

15 Camera1 의 속성 (Non-visible)

‘btnCamera’ 버튼을 클릭했을 때 카메라 앱이 나타나도록 하기 위해서 필요한 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

16 TinyDB1 의 속성 (Non-visible)

‘btnSave’ 버튼 클릭 시, 스마트폰에 캔버스의 내용을 저장하기 위해 필요한 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

1 변수1 : lineWidth

1 펜 굵기가 지정될 변수입니다. 초기값은 ‘1’로 설정합니다.

initialize global lineWidth to 1

그림8-15 lineWidth 변수

2 ‘btnCamera’ 버튼을 클릭했을 때

1 카메라 앱을 호출합니다.

```
when btnCamera .Click
do call Camera1 .TakePicture
```

그림8-16 btnCamera를 클릭했을 때

3 카메라 앱으로 사진을 촬영한 후에

1 촬영된 사진을 캔버스의 배경 이미지로 적용합니다.

```
when Camera1 .AfterPicture
image
do set Canvas1 .BackgroundImage to get image
```

그림8-17 사진을 촬영한 후에

4 이미지 피커(갤러리) 창에서 이미지를 선택한 후에

1 선택된 이미지를 캔버스의 배경으로 적용시킵니다.

```
when ipOpen .AfterPicking
do set Canvas1 .BackgroundImage to ipOpen .Selection
```

그림8-18 이미지 피커 창에서 이미지를 선택한 후에

5 'btnRed' 버튼을 클릭했을 때

- 1 캔버스에서 그려질 펜 색상을 '빨간색'으로 설정합니다.

```
when btnRed.Click
do set Canvas1.PaintColor to [red]
```

그림8-19 btnRed 버튼을 클릭했을 때

※ 'btnRed' 버튼과 동일한 방법으로 'btnYellow', 'btnMagenta', 'btnBlue', 'btnGreen', 'btnOrange', 'btnWhite', 'btnBlack' 버튼을 클릭했을 때 각 버튼의 색상을 변경하세요.

6 'btnLW3' 버튼을 클릭했을 때

- 1 캔버스에서 그려질 펜의 굵기를 '3'으로 설정합니다.

```
when btnLW3.Click
do set global lineWidth to [3]
```

그림8-20 btnLW3 버튼을 클릭했을 때

※ 'btnLW3' 버튼과 동일한 방법으로 'btnLW5', 'btnLW10', 'btnLW15' 버튼을 클릭했을 때 각 버튼의 숫자의 크기를 변경하세요.

7 'btnClear' 버튼을 클릭했을 때

- 1 캔버스에 그려진 그림을 모두 지운 후
- 2 초기화를 위해서 펜의 굵기를 '1'로 설정하고
- 3 펜의 색상도 '검정색'으로 합니다.

```
when btnClear.Click
do call Canvas1.Clear
set global lineWidth to [1]
set Canvas1.PaintColor to [black]
```

그림8-21 btnClear 버튼을 클릭했을 때

8 캔버스 위에서 마우스를 눌렀을 때

- 1 현재 위치(x, y)에 변수 'lineWidth'의 크기로 원을 그립니다.

```
when Canvas1.Touched
do call Canvas1.DrawCircle
  x: get x
  y: get y
  r: get global lineWidth
```

그림8-22 캔버스 위에서 마우스를 눌렀을 때

9 캔버스 위에서 마우스를 드래그했을 때

- 1 캔버스 라인의 굵기를 변수 'lineWidth' 값으로 변경합니다.
- 2 드래그할 때의 위치 값, 이전 위치(prevX, prevY)와 현재 위치 (current, currentY)를 선으로 연결합니다.

```
when Canvas1.Dragged
do set Canvas1.LineWidth to get global lineWidth
call Canvas1.DrawLine
  x1: get prevX
  y1: get prevY
  x2: get currentX
  y2: get currentY
```

그림8-23 캔버스 위에서 마우스를 드래그했을 때

10 btnSave 버튼을 눌렀을 때

- 1 캔버스의 이미지를 '/img/파일명.png'로 스마트폰에 저장합니다.
- 2 저장 파일명을 입력한 'txtFileName'의 텍스트를 지웁니다.

```
when btnSave.Click
do call TinyDB1.StoreValue
  tag: filename
  valueToStore: call Canvas1.SaveAs
  fileName: join ["/img/"]
  txtFileName.Text
```

그림8-24 btnSave 버튼을 눌렀을 때

9

크리스마스 카드.

스마트폰 화면 스케치

준비하기

크리스마스 캐롤이 배경으로 흐르는 크리스마스 카드를 만듭니다.

그림9-1 크리스마스 카드 화면 스케치

설계 내용

1. 앱이 시작될 때 음악이 나오고 이미지가 접혔다 펼쳐집니다.
2. <멈추기> 버튼을 눌렀을 때 음악이 멈춥니다.
3. <재생> 버튼을 눌렀을 때 음악이 재생됩니다.
4. <재실행> 버튼을 눌렀을 때 음악이 처음부터 다시 나옵니다.

1 사용할 컴포넌트 및 미디어

컴포넌트

컴포넌트	이름	수정된 속성
Screen	Screen1	Icon : 아이콘으로 적용할 이미지 Title : Christmas Card
HorizontalArrangement	HorizontalArrangement1	AlignHorizontal : Center Width : Fill parent
Label	Label1	FontBold : True FontItalic : True FontSize : 24 FontTpeface : serif TextColor : Red Text : Merry Christmas
Button	btnPause	Image : 음악 멈추기 이미지 Text : 공백
Button	btnPlay	Image : 음악 재생 이미지 Text : 공백
Button	btnReset	Image : 음악 재실행 이미지 Text : 공백
Canvas	Canvas1	BackgroundImage : 첫 번째 이미지 Width : Fill parent Height : 300 pixels
Label	Label2	FontSize : 16 TextAlignment : center Width : Fill parent
Non-visible 컴포넌트		
Clock	clockOpen	기본 상태 유지
Clock	clockClose	기본 상태 유지
Player	Player1	Loop : True Source : 캐롤 음악 선택

미디어

- 이미지 파일
 - 캔버스에 넣을 크리스마스 분위기의 이미지 5장
 - 음악 재생 버튼 이미지 3장 (멈추기, 재생, 재실행)
 - 스크린의 아이콘 이미지 1장
- 사운드 파일
 - 카드 배경음악으로 적용할 캐롤 1곡 (5MB 넘지 않아야 함)

그림9-2 디자이너 화면 (Screen1)

2 Screen1 의 속성

Screen1의 아이콘을 설정하고, [Title]에 “Christmas Card”라고 입력합니다.

The screenshot shows the properties panel for Screen1. It has two sections: 'Icon' and 'Title'. The 'Icon' section has a text box containing 'decoration_04.png...'. The 'Title' section has a text box containing 'Christmas Card'.

그림9-3 Screen1 의 속성

3 HorizontalArrangement1 의 속성

화면 상단의 음악 제어 버튼(멈추기, 재생, 재실행)을 가로 정렬하기 위한 컴포넌트입니다.

The screenshot shows the properties panel for HorizontalArrangement1. It has two sections: 'AlignHorizontal' and 'Width'. The 'AlignHorizontal' section has a dropdown menu set to 'Center'. The 'Width' section has a text box containing 'Fill parent...'.

그림9-4 HorizontalArrangement1 의 속성

4 Label1 의 속성

화면 상단 왼쪽에 ‘Merry Christmas’ 메시지를 기록하기 위한 Label 컴포넌트입니다.

The screenshot shows the properties panel for Label1. It has three sections: 'FontBold' with a checked checkbox, 'FontSize' with a text box containing '24', 'FontTypeface' with a dropdown menu set to 'serif', 'Text' with a text box containing 'Merry Christmas', and 'TextColor' with a color picker set to 'Red'.

그림9-5 Lable1 의 속성

5 btnPause 의 속성

[Image] 속성에 ‘멈추기’에 해당하는 이미지를 적용시키고 Text 속성은 공백으로 처리합니다.

The screenshot shows the properties panel for btnPause. It has two sections: 'Image' and 'Text'. The 'Image' section has a text box containing 'pause.png...'. The 'Text' section has an empty text box.

그림9-6 btnPause 의 속성

6 btnPlay 의 속성

[Image] 속성에 ‘재생’에 해당하는 이미지를 적용시키고 [Text] 속성은 공백으로 처리합니다.

The screenshot shows the properties panel for btnPlay. It has two sections: 'Image' and 'Text'. The 'Image' section has a text box containing 'play.png...'. The 'Text' section has an empty text box.

그림9-7 btnPlay 의 속성

7 btnReset 의 속성

[Image] 속성에 ‘재실행’에 해당하는 이미지를 적용시키고 [Text] 속성은 공백으로 처리합니다.

The screenshot shows the properties panel for btnReset. It has two sections: 'Image' and 'Text'. The 'Image' section has a text box containing 'reset.png...'. The 'Text' section has an empty text box.

그림9-8 btnReset 의 속성

8 Canvas1 의 속성

캔버스 위에 놓여질 이미지 중에서 처음 화면에 보여질 이미지를 [BackgroundImage]로 선택하고, [Width]는 ‘Fill parent’ 로 하고 [Height]는 ‘300 pixels’ 로 설정합니다.

The screenshot shows the properties panel for Canvas1. It has three sections: 'BackgroundImage' with a text box containing 'xmas_card01.png...', 'Width' with a text box containing 'Fill parent...', and 'Height' with a text box containing '300 pixels...'.

그림9-9 Canvas1 의 속성

9 Label2의 속성

크리스마스 카드의 내용을 기술하는 부분으로 폰트 크기와 정렬 방법 속성을 변경합니다.

그림9-10 Label2의 속성

10 clockOpen의 속성

카드가 왼쪽에서 오른쪽으로 펼쳐질 때, 속성을 설정할 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

12 clockClose의 속성

카드가 오른쪽에서 왼쪽으로 접힐 때, 속성을 설정할 컴포넌트입니다.

※ 변경되는 속성 없이 기본값 그대로 유지합니다.

13 Player1의 속성

반복 재생을 위해서 [Loop] 속성을 'True'로 설정하고 [Source]에 재생할 음악을 선택합니다.

그림9-11 Player1의 속성

1 변수1 : imgList

1 imgList에는 카드의 이미지들을 저장합니다.

그림9-12 imgList 변수

2 변수2 : imgIndex

1 여러 장의 이미지 리스트(imgList) 중에 현재 선택된 이미지가 몇 번째 이미지인지를 기억 시키기 위한 변수입니다.
초기에는 첫 번째 이미지를 선택하기 위하여 imgIndex의 값을 '1'로 설정합니다.

그림9-13 imgIndex 변수

3 Screen1이 시작할 때

- 1 'clockOpen'의 Timer 동작은 멈추고
- 2 'clockClose'의 Timer를 동작시킵니다. (카드 접기)
- 3 크리스마스 카드의 내용을 기록합니다.
- 4 음악을 재생시킵니다.

그림9-14 Screen1이 시작할 때

4 clockClose 타이머가 동작될 때

- ❶ 캔버스의 폭을 -5씩 줄입니다. (카드 접기)
- ❷ 만약 카드의 폭이 10보다 작거나 같으면
 - ❶ - ❶ 카드를 바꾸기 위해서 imgIndex의 번호를 1증가시키고
 - ❶ - ❷ 캔버스의 배경 이미지를 바꿉니다.(카드 바꾸기)
 - ❶ - ❸ 'clockClose'의 Timer 동작은 멈추고
 - ❶ - ❹ 'clockOpen'의 Timer를 동작시킵니다.(카드 펼치기)

그림9-15 clockClose 타이머가 동작될 때

5 clockOpen 타이머가 동작될 때

- ❶ 캔버스의 폭을 +5씩 늘립니다. (카드 펼치기)
- ❷ 만약 캔버스의 폭이 320보다 크거나 같으면
 - ❶ - ❶ 'clockOpen' 타이머의 동작은 멈추고
 - ❶ - ❷ 'clockClose'의 타이머를 동작시킵니다.
 - ❶ - ❸ 만약 현재 imgIndex의 번호가 마지막 번호이면
 - ❶ - ❸ - 1) imgIndex를 1번으로 설정합니다. (첫 번째 카드 선택)

그림9-16 clockOpen 타이머가 동작될 때

- ❶ 3개의 사운드 재생 버튼('btnPause', 'btnPlay', 'btnReset')을 각각 클릭했을 때, 동작되도록 블록을 조합해 보세요.

[참고]

- Player1.Start 사운드를 재생합니다.
- Player1.Pause 사운드 재생을 잠깐 멈춥니다.
- Player1.Stop 사운드 재생을 완전 멈춥니다.

- ❶ 'btnPause(멈추기 버튼)'을 실행 시켰을 때, 카드의 동작도 멈추게 하세요.

- ❶ 'btnPlay(재생 버튼)'을 클릭했을 때, 멈춘 카드의 동작이 다시 움직이게 해 보세요.

