

UNIVERSITÀ DEGLI STUDI DI MILANO

Utilizzo di tastiere virtuali per l'input di simboli fonetici nelle esercitazioni linguistiche

MoodleMoot Italia 2019 / Verona, 7 dicembre 2019

Daniela Scaccia daniela.scaccia@unimi.it

Alessandro Muiesan alessandro.muiesan@unimi.it

Centro per l'innovazione didattica e le tecnologie multimediali dell'Università degli Studi di Milano

Introduzione

Contesto - Laboratorio di fonetica francese

esercizio : “data una frase scritta in lingua francese
translitterare la frase in termini fonetici”

Introduzione

Alphabet Phonétique International (API)

[i]	il, maïs	[j]	paille, lion	[p]	père
[e]	école, cherchez	[w]	ouest, bonsoir	[t]	table, thé
[ɛ]	seize, forêt	[ɥ]	situation, appuyer	[k]	archaïque, acquisition
[a]	évidemment, solennel			[b]	robe
[ɑ]	pâtes			[d]	date
[ɔ]	fort, maximum			[g]	guerre, second
.....					

Trascrizione fonetica

Il achète ce livre

ilaʃɛtsəlivR

Introduzione

Quiz con tastiera esterna
Ecoutez et transcrire la
chanson de Stromae,
PAPAOUTAI

Esempio

Generico Filter

Esempio template Generico

Definizione template **salutation**

Hello @@subject@@!

Contenuto editor Moodle

```
{ GENERICO:type=salutation,subject=world }
```

Risultato visualizzazione pagina

Hello world!

Costruzione della tastiera fonetica

Codice Html del template

```
<p class="clavierphonetique" id="buttons-@@AUTOID@@"></p>
```


Costruzione della tastiera fonetica

Codice Javascript 1 - Definizione caratteri della tastiera

```
var btns = [
 '*Voyelles','i','e','ɛ','a','ã','ɔ','o','u','y','ø','œ','ə',
 '*Consonnes','p','t','k','b','d','g','f','s','ʃ','v','z',
 '*Semi-voyelles','j','w','ɥ'];
```


Costruzione della tastiera fonetica

Codice Javascript 1 - Definizione caratteri della tastiera

```
var lf = null, $bt�s = $("#buttons-" + @@AUTOID@@);
$bt�s.append('<strong> clavier phontique</strong>');
$.each(bt�s, function(e) {
 if (this[0] === '*') {
 $bt�s.append('<br><strong>' + this.replace('*', '') + '</strong>: ');
 }
 else {
 $bt�s.append('<button type="button" value="' + this + '">' + this + '</button>');
 }
});
```


Costruzione della tastiera fonetica

Codice Javascript 3 - Gestione dell'evento di input

```
$bt�ns.on('click', 'button', function(e) {  
 if (lf == null) return;  
 var pos = lf.selectionStart;  
 lf.value = lf.value.substring(0,pos) + this.value + lf.value.substring(lf.selectionEnd);  
 lf.focus();  
 lf.setSelectionRange(pos + this.value.length, pos + this.value.length);  
});
```


Costruzione della tastiera fonetica

Definizione degli aspetti di formattazione del layout della tastiera

```
.clavierphonetique {  
 padding: 10px;  
 border: 1px solid blue;  
 border-radius: 5px;  
 background-color: rgba(0,0,1,0.1);  
}
```


Settings del template

Template: clavierphonétique

Settings for Generico Template clavierphonétique

Autofill template with a Preset: Default: Vuoto

The key that identifies template 1: **clavierphonétique** Default: Vuoto

The key should be one word and only contain numbers and letters, underscores, hyphens and dots.

Template Name: **Nome template** Default: Vuoto

The name of this template.

The version of this template: **1.0** **Versione** Default: Vuoto

Use semantic versioning e.g 1.0.0. Generico will show an update button when the preset version is greater than the template version.

Instructions (template 1): **Istruzioni** Default: Vuoto

Tastiera fonetica per il francese.

Any instructions entered here will be displayed on the Generic atto form for this template is displayed. Keep them short or it will look bad.

The body of template 1: **Corpo del template** Default: Vuoto

```
<p class="clavierphonétique" id="buttons-@@AUTOID@></p>
```

Put the template here, define variables by surrounding them with @@ marks at either end e.g @variable@@

End tags(template 1): **variable defaults (template 1)** Default: Vuoto

If your template encloses user content, eg an info box, put the closing tags here. The user will enter something like {GENERICOMytag_end} to close out the filter.

variable defaults (template 1) Default: Vuoto

Define the defaults in comma delimited sets of name-value pairs. eg width=800,height=900,feeling=joy

Javascript Settings.

Requires JS (template 1): Default: Vuoto

A link(1 only) to an external JS file that this template requires. optional.

Require Shim export: Default: Vuoto

Leave blank unless you know what shimming is

Load via AMD: Default: Si

AMD is a javascript loading mechanism. If you upload or link to javascript libraries in your template, you might have to uncheck this. It only applies if on Moodle 2.9 or greater

```
var btrns = ["Voyelles","é","é","á","á","ó","ó","ú","ú","ý","ý","æ","æ","í","í","ö","ö"];
var j,V,z,T,m,n,p,r,g,"Semi-voyelles","j","w","ç";
var f = null, $btrns = $("[#"+this.id+"-buttons-@@AUTOID@>").find("input");
$btrns.append("<strong> "+j+"</strong> ");
$.each(btrns, function(i) { if (this[i] == "") { $btrns.append("<br> <strong> "+this.replace("", "> - <strong> "); } else { $btrns.append("<button type="button"> "+value+" - "+this+" </button>"); } });
Default: Vuoto
```

If your template needs to run custom javascript, enter that here. It will be run once all the elements have loaded on the page.

Upload JS (template 1): Dimensione massima dei file: Nessun limite, numero massimo di file: 1

You can upload one js library file which will be loaded for your template. Only one.

Upload Shim export: Default: Vuoto

Leave blank unless you know what shimming is

CSS/Style Settings.

Requires CSS (template 1): Default: Vuoto

A link(1 only) to an external CSS file that this template requires. optional.

Custom CSS (template 1): **Codice Javascript** Default: Vuoto

```
.clavierphonétique {
 padding: 10px;
 border: 1px solid blue;
 border-radius: 5px;
 background-color: rgba(0,0,1,0.1);
}
```

Enter any custom CSS that your template uses here. Template variables will not work here. Just plain old css.

Upload CSS(template 1): Dimensione massima dei file: Nessun limite, numero massimo di file: 1

Default: Vuoto

Dataset: You can upload one CSS file which will be loaded for your template. Only one.

Dataset Variables: Default: Vuoto

Dataset Variables: Generico allows you to pull a dataset from the database for use in your template. This is an advanced feature. Enter the sql portion of a \$DB->get_records_sql call here.

Alternate content: Default: Vuoto

Alternate content: Closing alternate content tags for templates that enclose user content with start and end Generico tags.

Salva modifiche

Testo della domanda !

{GENERICO:type=clavierphonetique}

Testo della domanda?

Esempi

Domanda 1
Risposta non ancora data
Punteggio max.: 1,00
Contrassegna domanda
Modifica domanda

clavier phonétique

Voyelles: i e ε a ã o u y ø œ ð ðœ

Consonnes: p t k b d g f s ſ v z ð l m n ñ R ñ

Semi-voyelles: j w ù

Testo della domanda?

Risposta:

Quiz con testiera integrata - Esempio base

Quiz con testiera integrata - Ecoutez et transcrire la chanson de Stromae, PAPAOUTAI

Alfabeto greco antico

Alfabeto greco antico

Maiuscole: Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ω Ο Π Ρ Σ Τ Υ Φ Χ Ψ Σ

Minuscole: α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ σ ζ τ υ φ χ ψ ε

Alfabeto cirillico

Alfabeto Cirillico

: й ц у к е н г щ з х ъ
: ф ы в а п р о л д ж э ё
: я ч с м и т ь б ю

Simboli della matematica

Simboli matematica

Altre applicazioni / Calcolo dei tableaux

Informazione
 Contrassegna domanda
 Modifica domanda

Di ogni formula data indicare se il passaggio presentato è corretto e, se sì, indicare la regola relativa a quale combinazione di connettivi o di connettivi e quantificatori si sta applicando (per esempio $C \rightarrow D$). Se non fosse prevista la regola scrivere **nessuna**.

Per inserire il simbolo cliccare sul quadratino con il simbolo prescelto.

Domanda 1
Risposta non ancora data
Punteggio max.: 2,00
 Contrassegna domanda
 Modifica domanda

Simboli:

$\exists x(R(x) \wedge Q(x)) \wedge \forall x(Q(x) \rightarrow S(x))$

Passaggio a: $\exists x(R(x) \wedge Q(x)) \wedge \forall x(\neg Q(x) \vee S(x))$

Il passaggio è:

La regola è relativa a:

Conclusioni

Limitare l'input nel campo della domanda e bloccare l'input da tastiera

Domanda 1
Risposta salvata
Punteggio max.: 1,00
Contrassegna domanda
Modifica domanda

Simboli matematica - Set 1
: \forall \exists ∂ ∇ Δ ∇ \in \notin

Scrivi la formula 1

Risposta: djdjjdssiirw $\neq \forall \exists \Delta \nabla \in \notin$

Domanda 2
Risposta salvata
Punteggio max.: 1,00
Contrassegna domanda
Modifica domanda

Simboli matematica - Set 2
: \sqcup \sqcap $-$ \mp $+$ $/$ \backslash $*$ \circ \cdot $\sqrt{}$ $\sqrt[3]{}$ $\sqrt[4]{}$ \propto ∞ L
: \angle α γ

Scrivi la formula 2

Risposta: $\emptyset \in fdfdsfgfsddgsdgh$

Conclusioni

Nascondere tastiera nella pagina di esito dell'esercizio

The diagram illustrates a feature in Moodle where the keyboard is hidden on the results page of a quiz. It consists of two screenshots:

- Top Screenshot (Results Page):** Shows the "Risultati - 1" page. The quiz details are:
 - Iniziato: Monday, 25 November 2019, 13:11
 - State: Completato
 - Terminato: Monday, 2 December 2019, 11:18
 - Tempo Impiegato: 6 giorni 22 ore
 - Punteggio: 0,00/1,00
 - Valutazione: 0,00 su un massimo di 10,00 (0%)Below this, the "Domanda 1" section shows the question text "clavier phonétique" and the answer "abc". A yellow box at the bottom right says "La risposta corretta è: Risposta".
- Bottom Screenshot (Question Page):** Shows the "Quiz" page with the question "clavier phonétique". The question text and answer input field are visible. The keyboard icon is present but inactive.

Conclusioni

Domande con textarea

Domanda 1

Risposta non ancora data

Punteggio max.:
1,00

Alfabeto Cirillico

:	й	ц	у	к	е	н	г	ш	щ	з	х	ъ
:	ф	ы	в	а	п	р	о	л	д	ж	э	ё
:	я	ч	с	м	и	т	ь	б	ю			

Inserisci di seguito un testo utilizzando l'alfabeto cirillico

экспозиция включает в себя иконы из коллекции интеза санпаоло, шедевры русской живописи конца xix – начала xx вв. из собраний государственной третьяковской галереи (москва), государственного русского музея (санкт-петербург), а также музеев италии, франции, нидерландов. кроме того, на выставке будут представлены эскизы театральных костюмов натальи гончаровой к неосуществленной постановке «литургия» стравинского и эскиз декорации «палуба корабля» владимира татлина к неосуществленной постановке «летучего голландца» вагнера.

Filtro ad hoc senza utilizzare Generico (evitare utilizzo globale)

Generico Templates Admin		
Nome	Versione	Descrizione
Clavier Phonetique	1.0	Tastiera fonetica per il francese
Tastiera logica	1.0	Tastiera per i simboli logica
Tastiera greco antico	1.0	Tastiera per il greco antico
Tastiera cirillico	1.0	Tastiera per l'alfabeto cirillico
Tastiera matematica full set	1.0	Tastiera simboli matematici (full set)
6		
7		
8		
9		
10		

Superamento del set di caratteri con utilizzo di svg e font

Character codes	Decimal	Hexadecimal
C0 Controls and Basic Latin	0-127	0000-007F
C1 Controls and Latin-1 Supplement	128-255	0080-00FF
Latin Extended-A	256-383	0100-017F
Latin Extended-B	384-591	0180-024F
Spacing Modifiers	688-767	02B0-02FF
Diacritical Marks	768-879	0300-036F
Greek and Coptic	880-1023	0370-03FF
Cyrillic Basic	1024-1279	0400-04FF
Cyrillic Supplement	1280-1327	0500-052F
General Punctuation	8192-8303	2000-206F
Currency Symbols	8352-8399	20A0-20CF
Letterlike Symbols	8448-8527	2100-214F
Arrows	8592-8703	2190-21FF
Mathematical Operators	8704-8959	2200-22FF
Box Drawings	9472-9599	2500-257F
Block Elements	9600-9631	2580-259F
Geometric Shapes	9632-9727	25A0-25FF
Miscellaneous Symbols	9728-9983	2600-26FF
Dingbats	9984-10175	2700-27BF

Impostazione layout della tastiera

Codice Javascript


```
// This file is part of Moodle - http://moodle.org/
//
// Moodle is free software: you can redistribute it and/or modify
// it under the terms of the GNU General Public License as published by
// the Free Software Foundation, either version 3 of the License, or
// (at your option) any later version.
//
// Moodle is distributed in the hope that it will be useful,
// but WITHOUT ANY WARRANTY; without even the implied warranty of
// MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
// GNU General Public License for more details.
//
// You should have received a copy of the GNU General Public License
// along with Moodle. If not, see <http://www.gnu.org/licenses/>.

/**
 * JavaScript code for Virtual Keyboard integration in Generico Filter Plugin.
 * Clavier phonétique implementation
 *
 * @copyright 2019 Ctu - Università degli Studi di Milano
 * @license http://www.gnu.org/copyleft/gpl.html GNU GPL v3 or later
 */

var btns = [
 'Voyelles','i','e','ɛ','a','ɑ̄','ɔ','o','u','y','ø','œ','ə̄','ɛ̄','ɔ̄','œ̄',
 '*Consonnes','p','t','k','b','d','g','f','s','ʃ','v','z','ʒ','l','m','n','ŋ','r','ŋ',
 'Semi-voyelles','j','w','ɥ'
];

var lf = null, $btns = $("#buttons-" + @@AUTOID@@);

$btns.append('<strong> clavier phonétique </strong>');

$.each(btns, function(e) {
 if (this[0] === '*') {
 $btns.append('<br><strong>' + this.replace('*', '')+ '</strong>: ');
 } else {
 $btns.append('<button type="button" value="' + this + '">' + this + '</button>'); } });

$("body").on('focus', 'input', function(e) { lf = this; });
$btns.on('click', 'button', function(e) {
 if (lf == null) return;

 var pos = lf.selectionStart; lf.value = lf.value.substring(0,pos) + this.value + lf.value.substring(lf.selectionEnd);
 lf.focus();
 lf.setSelectionRange(pos + this.value.length, pos + this.value.length);
});

});
```