

Vad är programmering

Jonas Lindemann

Vad är en dator?

- Består av ett antal delar som samverkar
- Processorn
 - Utför instruktioner (addera, skriv till minne, flytta minne...)
- Minnet
 - Lagrar de instruktioner som skall utföras
 - Lagrar information som används för att visa text grafik eller spela upp ljud

Vad är ett program?

- Ett antal av dessa instruktioner tillsammans utgör ett program eller en applikation
- Program lagras permanent på hårddisken i datorn när det inte används
- Operativsystemet (Windows, Mac OS X eller Linux) också ett program laddar programmet till datorns minne och pekar processorn till rätt position i minnet

Vad är programmering?

- ”Att gå från tanke till instruktioner i en dator”
- De instruktioner som datorn utför kallas för maskinkod
 - Mycket komplicerat att skriva dessa
 - Behöver hjälp att skapa dessa
- För att göra det enklare använder vi istället ett programspråk
 - Använder instruktioner / funktioner som vi har lättare att förstå
 - Översätts till maskinkod genom ett speciellt program kallat kompilator
- I denna aktivitet kommer vi att använda ett programspråk och kompilator kallad Processing

Processing

- Programspråk, kompilator och utvecklingsmiljö
- Gratis
- Finns för Windows, Mac OS X och Linux
- Hämtas på www.processing.org

Rita på skärmen

- Bildskärmar är uppbyggda av många små bildpunkter
- Varje bildpunkt består av 3 färger rött, grönt och blått
- Genom att blanda dessa kan man få fram alla färger
- Uppritning genom att anropa funktioner som färglägger bildskärmpunkterna, så att det ser ut som linjer, cirklar och rektanglar.

Rityta

- Uppritning i Processing sker till ett fönster med en rityta vi kan använda för uppritning
- Storleken på fönstret sätt med funktionen
 - `size(600,400);`

Skärmkoordinatsystem

- För att datorn skall veta var någonstans vi vill rita i fönstret måste vi kunna ange detta på något sätt.
- Processing använder ett s.k. skärmkoordinatsystem för detta.
- Övre högra hörnet är (0,0)

Skärmkoordinatsystem – Exempel 1

```
size(600,400);  
line(200,150,400,300);
```


Skärmkoordinater – Exempel 2

```
size(600,400);  
line(200,150,400,300);  
line(400,150,200,300);
```


Fler funktioner för uppritning

rect(x, y, bredd, höjd);

rect(x, y, bredd, höjd, radie);

Fler funktioner för uppritning

triangle(x1, y1, x2, y2, x3, y3);

quad(x1, y1, x2, y2, x3, y3, x4, y4);

Fler funktioner för uppritning

ellipse(x, y, bredd, höjd);

Bakgrundsfärg

```
size(600,400);  
background(64);
```


Bakgrundsfärg

```
size(600,400);  
background(255);
```


Blanda färger i Processing

- Färger anges med värden för rött, grönt och blått
- Max intensitet är 255
- Minsta intensitet är 0
- Svart = (0,0,0)
- Vitt = (255,255,255)
- Gult = (255,255,0)

Bakgrundsfärg

```
size(600,400);  
background(255,255,0);
```


Linjefärg

```
size(600,400);  
background(255,255,255);  
stroke(255,0,0);  
rect(50,50,150,150);  
stroke(0,0,255);  
ellipse(300,125,150,150);
```


Fyllningsfärg

```
size(600,400);  
background(255,255,255);  
stroke(255,0,0);  
fill(255,255,0);  
rect(50,50,150,150);  
stroke(0,0,255);  
fill(255,0,255);  
ellipse(300,125,150,150);
```


Fyllningsfärg

```
size(600,400);  
background(255,255,255);  
noStroke();  
fill(255,255,0);  
rect(50,50,150,150);  
stroke(0,0,255);  
noFill();  
ellipse(200,125,150,150);
```


Linjetjocklek

```
size(600,400);  
background(255,255,255);  
strokeWeight(5);  
stroke(255,0,0);  
fill(255,255,0);  
rect(50,50,150,150);  
strokeWeight(10);  
stroke(0,0,255);  
fill(255,0,255);  
ellipse(300,125,150,150);
```


Minne lagring och variabler

- Variabler lagrar siffror och text i datorns minne
- Ersätter siffror som indata i funktioner
- Förenklar hanteringen av information.
- Fungerar som en byrålåda med etikett
 - Lådan innehåller värdet
 - Etiketten gör att vi kan hitta lådan igen.
- 3 huvudsakliga variabler i Processing

Variabeltyp	Exempel
int eller heltal	1, 2, 3, 4, 5
float eller decimaltal	1.5, 43.65, 0.1
String eller text	"Detta är en text"

Variabler – Exempel 1

```
int d = 100;  
size(600,400);  
ellipse(50,50,d,d);  
ellipse(50+d,50,d,d);
```


Variabler – Exempel 2

```
int d = 200;  
size(600,400);  
ellipse(50,50,d,d);  
ellipse(50+d,50,d,d);
```


Variabler – Exempel 3


```
size(600,400);
```

```
float w = 100;
```

```
float h = 50;
```

```
float x = 50;
```

```
float y = 50;
```


```
rect(x, y, w, h);
```

```
rect(x + 2*w, y, w, h);
```

```
rect(x, y + 2*h, w, h);
```


```
rect(x + 2*w, y + 2*h, w, h);
```

Variabler – Exempel 3

Variabler – Exempel 3

```
size(600,400);  
  
float w = 50;  
float h = 100;  
float x = 100;  
float y = 50;  
  
rect(x, y, w, h);  
rect(x + 2*w, y, w, h);  
rect(x, y + 2*h, w, h);  
rect(x + 2*w, y + 2*h, w, h);
```


Upprepning

- Ofta måste man upprepa funktioner många gånger i ett program
- För att förenklar detta kan man använda s.k. loopar eller upprepningssatser
- I Processing använder vi oss av for-satsen

Villkor för att avUppräkning av loop-
loop variabel Anger start/slut av
startvärde loopen


```
for (x=80; x<=400; x=x+2*d) {  
 ellipse(x, y, d, d);  
}
```

Funktioner som skall
upprepas

x kommer att få värdena *80, 180, 280, 380*

Upprepning – Exempel 1

```
size(600,400);  
  
float d = 50;  
float x = 80;  
float y = 80;  
  
for (x=80; x<=400; x=x+2*d) {  
  ellipse(x, y, d, d);  
}
```


Upprepning – Exempel 2

```
size(500,500);

int d = 50;
int x = 80;
int y = 80;

for (x=80; x<=400; x=x+2*d) {
  for (y=80; y<=400; y=y+2*d) {
 ellipse(x, y, d, d);
  }
}
```


Slumptal

- Något datorn är bra på är faktiskt att kasta tärning
- Resultatet av tärningskastet i datorn kallas för slumptal.
- ...placera ut monster i labrynter eller rita upp intressanta mönster på skärmen...
- Funktionen `random(...)` kan skapa slumptal

Slumptal exempel

```
size(500,500);

float d = 50;
float x = 80;
float y = 80;

for (int i=1; i<=300; i=i+1) {
  x = random(400);
  y = random(400);
  ellipse(x+50, y+50, d, d);
}
```


Interaktivitet

- Hittills har programmen inte innehållit någon interaktion med mus eller tangentbord
- Interaktiva program måste implementera egna funktioner
 - `setup()` – Anropas en gång när programmet startas
 - `draw()` – Anropas helat tiden under programmets körning

Interaktivitet – Exempel 1

```
// Variabler som skall vara tillgängliga
// för alla funktioner i programmet.

int d = 50;
int x = 80;
int y = 80;

// setup() anropas en gång när programmet
// startats.
void setup() {
  size(500,500);
}

// draw() anropas av Processing hela tiden
void draw() {
  background(192);
  for (x=80; x<=400; x=x+2*d) {
 for (y=80; y<=400; y=y+2*d) {
 ellipse(x, y, d, d);
 }
  }
}
```


Använda musen – Exempel 1


```
// Variabler som skall vara tillgängliga
// för alla funktioner i programmet.

int d = 50;
int x = 80;
int y = 80;

// setup() anropas en gång när programmet
startats.
void setup() {
  size(500,500);
}

// draw() anropas av Processing hela tiden
void draw() {
  background(192);
  fill(255,255,0);
  strokeWeight(3);
  stroke(0);
  ellipse(mouseX, mouseY, 20, 20);
}
```

mouseX och mouseY är
speciall variabler i Processing
som innehåller musens
aktuella position

Använda musen – Exempel 2

```
// Variabler som skall vara tillgängliga
// för alla funktioner i programmet.

int d = 50;
int x = 80;
int y = 80;

// setup() anropas en gång när
// startats.
void setup() {
  background(192);
  size(500,500);
}

// draw() anropas av Processing hela tiden
void draw() {
  strokeWeight(3);
  stroke(0);
  line(pmouseX, pmouseY, mouseX, mouseY);
}
```

pmouseX och pmouseY
innehåller musens position i
föregående uppritning

Villkor eller if-satser

- Viktigt att kunna utföra olika funktioner beroende på värdet på olika variabler eller funktioner
- I Processing görs detta med en if-sats
- Två varianter

```
Villkor  
|  
If (a>2) {  
 // utförs när a>2  
}
```

Funktioner som utförs när villkoret är uppfyllt

```
Villkor  
|  
If (a>2) {  
 // utförs när a>2  
} else {  
 // utförs när a>2 inte är  
 // uppfyllt  
}
```

Funktioner som utförs när villkoret är uppfyllt

Använda musen – Exempel 3

```
// Variabler som skall vara tillgängliga
// för alla funktioner i programmet.

int d = 50;
int x = 80;
int y = 80;

// setup() anropas en gång när programmet
// startats.
void setup() {
  background(192);
  size(500,500);
}

// draw() anropas av Processing hela tiden
void draw() {
  strokeWeight(3);
  stroke(0);
  if (mousePressed == true) {
 line(pmouseX, pmouseY, mouseX, mouseY);
  }
}
```


Använda musen – Exempel 4

```
// Variabler som skall vara tillgängliga
// för alla funktioner i programmet.

int d = 50;
int x = 80;
int y = 80;

// setup() anropas en gång när programmet startats.
void setup() {
  background(192);
  size(500,500);
}

// draw() anropas av Processing hela tiden
void draw() {
  strokeWeight(3);
  stroke(0);
  if (mousePressed == true) {
 if (mouseButton == LEFT) {
 line(pmouseX, pmouseY, mouseX, mouseY);
 } else {
 background(192);
 }
  }
}
```


Egna funktioner

- Ibland kan det vara bra att gruppera ihop ett antal funktioner i en egen funktion.
- I processing görs detta på följande sätt:

```
void ansikte(float x, float y) {  
 ellipse(x, y, 150,  
150);  
}
```

startvärde

Funktionens indata

Anger start/slut av funktion

Funktioner som skall utföra.

Egna funktioner – Exempel

```
// Egen funktion för uppritning av ansikte.  
void ansikte(float x, float y) {  
  strokeWeight(5);  
  stroke(0,0,0);  
  fill(255,255,0);  
  ellipse(x,y,150,150);  
  fill(0,0,255);  
  ellipse(x-30,y-30,20,20);  
  ellipse(x+30,y-30,20,20);  
  line(x-30,y+30,x+30,y+30);  
}  
  
// setup() anropas en gång när programmet startats.  
void setup() {  
  background(192);  
  size(500,500);  
  stroke(0);  
}  
  
// draw() anropas av Processing hela tiden  
void draw() {  
  background(192);  
  ansikte(mouseX, mouseY);  
}
```

