[bookmark: _GoBack]Microsoft Small Basic
Inngangur að forritun

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Kafli 1
Kynning
Small Basic og forritun
Tölvuforritun er skilgreind sem gerð hugbúnaðar fyrir tölvur með því að nota forritunarmál. Alveg eins og við getum lesið og skilið tungumál svo sem íslensku eða ensku eða spænsku geta tölvur skilið forrit sem eru skrifuð á vissum tungumálum. Þau eru kölluð forritunarmál. Þegar tölvur komu fyrst fram voru aðeins til fá forritunarmál og það var mjög auðvelt að læra og skilja þau. En þegar tölvur og hugbúnaður varð fullkomnari, þróuðust forritunarmál hratt og bættu um leið við sig æ flóknari hugtökum. Afleiðingin er sú að í dag eru flest forritunarmál og hugtökin sem þau nota talsvert erfið fyrir byrjendur. Þessi staðreynd hefur orðið til að fæla fólk frá að læra eða prófa tölvuforritun.
Small Basic er forritunarmál sem er ætlað að gera forritun auðvelda, aðgengilega og skemmtilega fyrir byrjendur. Tilgangurinn með Small Basic er að lækka byrjunarþrepið og að þjóna sem leið inn í magnaðan heim tölvuforritunar.
Small Basic umhverfið
Við skulum byrja á stuttri kynningu á Small Basic umhverfinu þar sem forrit eru búin til og prófuð. Þegar SmallBasic er keyrt í fyrsta sinn opnast gluggi sem líkist þeim sem er sést í myndinni hér á eftir.
[image:]
Mynd 1 - Small Basic umhverfið
Þetta er Small Basic umhverfið þar sem við munum skrifa og keyra Small Basic forritin okkar. Í umhverfinu eru nokkur atriði sem hafa verið merkt með tölum í myndinni.
Merkt með [1] er ritillinn (enska: the Editor) þar sem Small Basic forritin eru skrifuð. Þegar þú opnar forrit, sem hefur verið vistað áður, birtist það í svona ritilglugga. Þá getur þú breytt því og vistað aftur að vild. Texti forrits er almennt kallaður kóði eða forritskóði (enska: code).
Það er hægt að opna og vinna með fleiri en eitt forrit í einu. Hvert forrit er þá í sjálfstæðum ritilglugga. Ritillinn sem inniheldur forritið sem þú ert að vinna í þá stundina nefnist virki ritillinn.
Tækjastikan, sem er merkt með [2], er notuð til að gefa skipanir - annaðhvort fyrir virka ritilinn eða fyrir umhverfið almennt. Við munum læra um hinar ýmsu skipanir eftir þörfum jafnóðum.
Bakgrunnurinn, sem er merktur með [3], er staðurinn þar sem allir opnir ritilgluggar eru hafðir.
Fyrsta forritið okkar
Nú hefur þú kynnst Small Basic umhverfinu og kominn tími til að byrja að forrita í því. Eins og áður var sagt skrifum við forritin í ritlinum. Svo við skulum drífa í að skrifa eftirfarandi línu í ritilinn.
TextWindow.WriteLine("Halló heimur")
Þetta er fyrsta Small Basic forritið okkar. Og ef þú hefur skrifað það rétt, ættir þú að sjá eitthvað svipað því sem myndin hér fyrir neðan sýnir.
[image:]
Mynd 2 – Fyrsta forritið
Þetta var allt og sumt! Og nú skulum við keyra það til að sjá hvað það gerir. Við getum keyrt forrit annaðhvort með því að smella á hnappinn Keyra á tækjastikunni eða með því að nota flýtilykil, F5, á lyklaborðinu. Ef allt gengur vel, keyrir forritið og gefur útkomuna sem sést hér fyrir neðan. Ef ekki þarftu að athuga hvort það er rétt skrifað og prófa aftur.
[image:]
Mynd 3 – Fyrsta útkoman úr forriti
 (
Þegar þú varst að skrifa fyrsta forritið, hefurðu áreiðanlega tekið eftir lista sem birtist (mynd 4).
Þessi

tækni

er

kölluð
 "
intellisense
" (
eiginlega

gáfuleg

skynjun
)
og

hún

er

til

að

hjálpa

þér

að

skrifa

forritið

hraðar

og

réttar
.
Þú

getur

flett
 í
listanum

með

því

að
 nota
lyklana

NIÐURÖR
og

UPPÖR.
Þegar

þú

finnur

það

sem

þú

vilt
 nota,
getur

þú

slegið
 á
FÆRSLULYKILINN

til

að

setja

valda

atriðið
 inn í
forritið
.
)Til hamingju! Þú hefur nú skrifað og keyrt fyrsta Small Basic forritið. Reyndar ósköp lítið og einfalt forrit, en samt stórt skref í þá átt að verða alvöru tölvuforritari! Nú er bara eitt smáatriði sem við þurfum að fara í áður en við getum byrjað að skrifa stærri forrit. Við þurfum að skilja hvað það var sem gerðist – nákvæmlega hvað það var sem við sögðum tölvunni og hvernig tölvan vissi hvað hún átti að gera. Í næsta kafla munum við skoða forritið sem við vorum að skrifa til að fá þennan skilning.

[image:]
Mynd 4 – Intellisense hjálpin
Forritið vistað
Ef þú vilt loka Small Basic og halda áfram seinna með forrit sem þú ert að skrifa, getur þú vistað forritið. Það er reyndar góð vinnuregla að vista forrit sem þú ert að vinna í af og til, svo að þú glatir ekki upplýsingum ef forritið skyldi lokast óvænt eða rafmagnið fara af. Þú getur vistað forritið í virka ritlinum með því smella á hnappana Vista eða Vista sem á tækjastikunni eða með því að nota flýtilyklana CTRL + S (sem táknar að það eigi að halda niðri CTRL lykli og slá á S).

Kafli 2
Að skilja fyrsta forritið
Hvað í raun og veru er tölvuforrit?
Forrit er safn fyrirmæla sem tölvan á að fara eftir. Þessi fyrirmæli segja tölvunni nákvæmlega hvað hún á að gera og tölvan fylgir alltaf þessum fyrirmælum í blindni. En eins og fólk geta tölvur aðeins fylgt leiðbeiningum ef þær eru á tungumáli sem þær skilja. Tungumál fyrir tölvur eru kölluð forritunarmál. Tölvan skilur mjög mörg forritunarmál og Small Basic er eitt þeirra.
 (
Það eru mörg tungumál sem tölvan skilur. Java, C++, Python, VB, o.fl. eru öll öflug nútíma forritunarmál sem eru notuð til að þróa bæði einfaldan og flókinn hugbúnað.
)Ímyndaðu þér samtal sem á sér stað milli þín og vinar þíns. Þið notið orð sem er raðað saman í setningar til að bera upplýsingar fram og til baka á milli ykkar. Á sama hátt eru forritunarmál söfn af orðum sem er hægt að raða í setningar sem flytja tölvunni upplýsingar. Og forrit eru í grunninn safn setninga (stundum bara örfárra og stundum fleiri þúsunda) sem saman hafa einhverja merkingu bæði fyrir forritarann og tölvuna.
Small Basic forrit
Dæmigert Small Basic forrit samanstendur af safni setninga. Hver lína í forritinu er ein setning og hver setning er fyrirmæli til tölvunnar. Þegar við biðjum tölvuna að keyra Small Basic forrit tekur hún forritið og les fyrstu setninguna. Ef setningin er rétt skrifuð, skilur tölvan hvað við erum að biðja hana að gera og framkvæmir það. Eftir að hún er búin að framkvæma fyrirmælin í fyrstu setningunni færir hún sig niður í næstu línu og les fyrirmælin þar og framkvæmir þau. Svona heldur hún áfram þar til hún finnur ekki fleiri línur til að lesa. Þar með endar forritið.

Aftur að fyrsta forritinu
Hér er fyrsta forritið sem við skrifuðum:
TextWindow.WriteLine("Halló heimur")
Þetta er mjög einfalt forrit sem inniheldur eina setningu. Þessi setning segir tölvunni að skrifa línu af texta sem er Halló heimur í textagluggann.
Tölvan túlkar þetta bókstaflega sem:
Skrifaðu Halló heimur
Þú hefur kannske þegar tekið eftir að það er hægt að skipta setningunni upp í smærri hluta alveg eins og við getum skipt okkar setningum í orð. Fyrsta setningin er greinilega sett saman úr 3 hlutum:
a) TextWindow
b) WriteLine
c) “Halló heimur”
Punkturinn, sviginn og gæsalappirnar ("") eru allt greinarmerki sem verða að vera á réttum stað í setningunni ef tölvan á að geta skilið hvað við ætlumst til af henni.
 (
Greinarmerki

svo

sem

gæsalappir
,
bil

og

svigar

eru

mjög

mikilvæg
 í
tölvuforriti
.
Staðsetning þeirra og fjöldi getur breytt merkingu þess sem er skrifað.
)Þú manst ef til vill eftir svarta glugganum sem birtist þegar við keyrðum fyrsta forritið. Þessi svarti gluggi er kallaður textaglugginn en er stundum nefndur skipanalínan. Útkoman úr forritinu birtist þar. TextWindow sem við notuðum í forritinu okkar er dæmi um hlut (object). Þegar við skrifum forrit getum við notað þó nokkuð marga svona hluti. Hver hlutur hefur mismunandi aðgerðir sem við notum til að vinna með hlutinn. TextWindow hluturinn hefur margar aðgerðir. Við höfum þegar notað WriteLine aðgerðina í forritinu okkar.
Þú hefur ef til vill líka tekið eftir því að á eftir WriteLine aðgerðinni fylgir Halló heimur innan gæsalappa. Þessi texti er tekin inn í WriteLine aðgerðina, sem síðan skrifar hana út svo notandinn sjái hann. Þetta er kallað færibreyta aðgerðarinnar (enska: parameter). Sumar aðgerðir hafa eina eða fleiri færibreytur en aðrar hafa enga.
Annað forrit
Nú hefurðu fengið skilning á fyrsta forritinu svo það er kominn tími til að endurbæta það með litum.
TextWindow.ForegroundColor = "Yellow"
TextWindow.WriteLine("Halló heimur")
[image:]
Mynd 5 – Lit bætt við
Þegar þú keyrir forritið sést að það skrifar út eins og áður "Hello heimur" í textaglugganum, en í þetta sinn er textinn skrifaður út í gulum lit en ekki gráum eins og áður.
[image:]
Mynd 6 – Halló heimur í gulu
Taktu eftir nýju setningunni sem við bættum við upphaflega forritið. Hún notar nýtt orð, ForeGroundColor sem við gerðum jafnt og "Yellow" eða gult. Við höfum sett gildið "Yellow" sem innihald í ForeGroundColor. Munurinn á ForeGroundColor og aðgerðinni WriteLine er að ForeGroundColor hefur enga færibreytu og þarf ekki sviga. Í staðinn var notað jafnaðarmerki (=) og heiti á lit. ForeGroundColor er dæmi um eiginleika (enska: property) sem TextWindow hluturinn hefur. Hér fyrir neðan er listi yfir gildi sem má nota fyrir ForeGroundColor eiginleikann. Prófaðu að nota eitt þessara orða í stað "Yellow" en gleymdu ekki gæsalöppunum – þær eru nauðsynlegar.

	Black
Blue
Cyan
Gray
Green
Magenta
Red
White
	Yellow
DarkBlue
DarkCyan
DarkGray
DarkGreen
DarkMagenta
DarkRed
DarkYellow

Kafli 3
Kynning á breytum
Að nota breytur í forriti
Hvernig væri ef forritið okkar gæti sagt "Halló" og látið nafn notandans fylgja í stað þess að nota bara almennt "Halló heimur"? Til að það sé hægt verðum við fyrst að spyrja notandann hvað hún/hann heitir og geyma þær upplýsingar einhverstaðar þangað til forritið getur skrifað út "Halló" með nafni notandans. Við getum gert það svona:
TextWindow.Write("Skrifaðu nafnið þitt: ")
nafn = TextWindow.Read()
TextWindow.WriteLine("Halló " + nafn)
Þegar þú skrifar og keyrir þetta forrit sérðu útkomu sem líkist eftirfarandi:
[image:]
Mynd 7 – Spurt um nafn notandans
Og þegar þú skrifar nafn þitt og slærð á FÆRSLULYKILINN, sérðu útkomu sem líkist þessu:
[image:]
Mynd 8 – Hlýleg kveðja
Þegar forritið er keyrt aftur, spyr forritið sömu spurningar aftur. Nú getur þú skrifað annað nafn og tölvan notar þá það nafn í kveðjunni.
Greining á forritinu
Í forritinu sem þú varst að keyra hefur þú ef til vill tekið eftir þessari línu:
nafn = TextWindow.Read()
Read() er svipað og WriteLine(), en án færibreytu. Þetta er aðgerð og hún segir tölvunni að bíða á meðan notandinn skrifar eitthvað og þangað til hann slær á FÆRSLULYKILINN. Eftir að notandinn slær á FÆRSLULYKILINN tekur aðgerðin það sem notandinn hefur skrifað og skilar því inn í forritið. Það áhugaverðasta við þetta er að það sem notandinn skrifaði er nú sett til geymslu í breytu (enska: variable) sem fær heitið nafn. Breyta er skilgreind sem staður eða hólf þar sem við getum geymt gildi (t.d. tölur eða orð) tímabundið til notkunar seinna. Í línunni fyrir ofan var breytan nafn notuð til að geyma nafn notandans.
Næsta lína er einnig áhugaverð:
TextWindow.WriteLine("Halló " + nafn)
 (
Write
er

önnur

aðgerð

svipuð

WriteLine
 í
TextWindow
.
Með
 Write
er

hægt

að

skrifa

út
 í
textagluggann

þannig

að

næsta

útskrift

komi
 á
sömu

línu

og

það

sem

er

skrifað

með
 Write.
)Það er hér sem við notum gildið sem var geymt í breytunni nafn. Við tökum gildið í nafn og skeytum því aftan við "Halló" (strangt tekið
"Halló ") og skrifum það út í textagluggann.
Þegar búið er að skilgreina breytu er hægt að nota hana aftur og aftur. Til dæmis gætum við gert eftirfarandi:
TextWindow.Write("Skrifaðu nafnið þitt: ")
nafn = TextWindow.Read()
TextWindow.Write("Hello " + nafn + ". ")
TextWindow.WriteLine("Hvað segirðu gott, " + nafn + "?")
Þetta gefur útkomu sem líkist þessu:
[image:]
Mynd 9 – Breyta endurnýtt

Reglur um heiti breytna
Hver breyta hefur heiti og það er þannig sem við þekkjum þær sundur og vitum hvað er geymt í þeim. Um það hvað breytur mega heita og hvað þær ættu að heita eru hér nokkrar einfaldar reglur og góðar leiðbeiningar:
1. Heitið verður að byrja á bókstaf og má ekki vera eitt af lykilorðum Small Basic svo sem if, for, then o.s.frv. (meira um þau seinna).
2. Heitið má aðeins innihalda bókstafi, tölustafi og lágstrikið (_) en ekki önnur tákn.
3. Það er ekki nauðsynlegt en mjög gagnlegt að gefa breytum lýsandi heiti – lengd heitanna er ekki takmörkuð svo að það er auðvelt að láta sjást á heitinu til hvers breyta er notuð.
Leikið að tölum
Við höfum séð hvernig við gátum notað breytu til að geyma nafn notandans. Í næstu forritum munum við skoða hvernig við getum geymt og unnið með tölur sem geymdar eru í breytum. Við skulum byrja á mjög einföldu forriti:
tala1 = 10
tala2 = 20
tala3 = tala1 + tala2
TextWindow.WriteLine(tala3)

Þegar þetta forrit er keyrt fáum við eftirfarandi útkomu:
[image:]
Mynd 10 – Tvær tölur lagðar saman
 (
Taktu eftir að tölurnar hafa ekki gæsalappir utan um sig. Þær eru ekki nauðsynlegar fyrir tölur. Það er aðeins texti sem þarf að
vera
afmarka
ður
með gæsalöppum.
)Í fyrstu línu forritsins gefum við breytunni tala1 gildið 10. Í annarri línu gefum við breytunni tala2 gildið 20. Í þriðju línunni leggjum við saman innihaldið í tala1 og tala2 og setjum útkomuna í tala3. Þannig að nú hefur breytan tala3 innihaldið 30. Og það er það sem er skrifað út í textagluggann.
Nú skulum við breyta forritinu aðeins og skoða útkomuna:
tala1 = 10
tala2 = 20
tala3 = tala1 * tala2
TextWindow.WriteLine(tala3)
Forritið hér fyrir ofan margfaldar tala1 með tala2 og geymir útkomuna í tala3. Og útkoman úr forritinu sést hér fyrir neðan:
[image:]
Mynd 11 – Tvær tölur margfaldaðar
Á sama hátt má draga frá eða deila tölum. Hér er frádrátturinn:
tala3 = tala1 - tala2
Og táknið fyrir deilingu er / og forritið lítur þá svona út:
tala3 = tala1 / tala2
Og útkoman úr þessari deilingu yrði:
[image:]
Mynd 12 – Deiling talna
Einfaldur hitastigsreiknir
Í næsta forriti munum við nota formúluna til að umreikna hitastig í gráðum Fahrenheit (sem eru notaðar t.d. í Bandaríkjunum) yfir í gráður Celsius (sem eru notaðar t.d. á Íslandi).
Fyrst biðjum við notandann um hitastigið í Fahrenheit og geymum það í breytu. Það er til sérstök aðgerð, TextWindow.ReadNumber, sem les eingöngu tölur sem notandinn skrifar.
TextWindow.Write("Sláðu inn hitastig í Fahrenheit gráðum: ")
fahr = TextWindow.ReadNumber()
Eftir að við höfum sett Fahrenheit hitastigið í breytu, getum við umreiknað það yfir í Celsius þannig:
celsius = 5 * (fahr - 32) / 9
Sviginn segir tölvunni að reikna fahr-32 hlutann fyrst og nota þá útkomu í framhaldinu. Nú þurfum við aðeins að skrifa út svarið fyrir notandann. Þegar þetta er allt sett saman fáum við þetta forrit:
TextWindow.Write("Sláðu inn hitastigið í gráðum Fahrenheit: ")
fahr = TextWindow.ReadNumber()
celsius = 5 * (fahr - 32) / 9
TextWindow.WriteLine("Hitastigið í gráðum Celsius er " + celsius)
Og útkoman úr forritinu gæti verið svona:
[image:]
Mynd 13 – Umreiknun hitastigs

Kafli 4
Skilyrði og greinar
Ef við snúum okkur aftur að fyrsta forritinu, væri ekki sniðugt ef við gætum látið það segja Góðan daginn heimur eða Gott kvöld heimur á mismunandi tímum dags í stað þess að segja bara alltaf Halló heimur? Í næsta forriti ætlum við að láta tölvuna segja Góðan daginn heimur ef klukkan er ekki orðin 18 en Gott kvöld heimur ef klukkan er 18 eða meira.
If (Clock.Hour < 18) Then
 TextWindow.WriteLine("Góðan daginn heimur")
EndIf
If (Clock.Hour >= 18) Then
 TextWindow.WriteLine("Gott kvöld heimur")
EndIf
Eftir því hvenær forritið er keyrt gæti útkoman verið önnur hvor af þessum:
[image:]
Mynd 14 – Góðan daginn heimur
[image:]
Mynd 15 – Gott kvöld heimur

 (
Í Small Basic,
getur

þú

notað
 Clock
hlutinn

til

að

finna

dagsetninguna

og

tímann
.
Hann

hefur

einnig

fjölda

eiginleika

sem

gerir

mögulegt

að

finna

út

mánaðardaginn
,
mánuðinn
,
árið
,
klukkustundina
,
mínútuna

og

jafnvel

sekúnduna

hvert

fyrir
 sig.
)Við skulum skoða fyrstu þrjár línur forritsins. Þú hefur líklega þegar áttað þig á því að þessar línur segja tölvunni að ef klukkustundin fengin með Clock.Hour er minni en 18 þá verði skrifað út "Góðan daginn heimur". Orðin If, Then og EndIf eru sérstök lykilorð (enska: keywords) sem tölvan skilur. Á eftir orðinu If (íslenska: ef) fylgir alltaf skilyrði, sem í þessu tilfelli er (Clock.Hour < 18). Mundu að svigarnir eru nauðsynlegir ef tölvan á að geta skilið til hvers þú ætlast af henni. Fyrir aftan skilyrðið kemur orðið then (íslenska: þá) og síðan í næstu línu fyrsta aðgerðin sem á að framkvæma ef skilyrðið er uppfyllt. Síðast kemur EndIf sem segir tölvunni að skilyrðin gildi ekki lengur fyrir skipanir sem á eftir koma.
Á milli then og EndIf geta verið margar skipanir og tölvan mun framkvæma þær allar ef skilyrðið er uppfyllt (en sleppa þeim annars). Þú gætir til dæmis skrifað eitthvað þessu líkt:
If (Clock.Hour < 18) Then
 TextWindow.Write("Góðan daginn. ")
 TextWindow.WriteLine("Hvernig er veðrið?")
EndIf
Else
Í forritinu í upphafi kaflans hefur þú ef til vill tekið eftir því að seinna skilyrðið er eiginlega óþarft. Gildið sem Clock.Hour gefur (þ.e. klukkustund sólarhringsins) er annaðhvort minna en 18 eða ekki. Við þurftum í raun ekki að athuga tímann aftur. Þegar við höfum svona tvö skilyrði þar sem annað útilokar hitt, getum við notað eina if..then..endif setningu í stað tveggja með því að nota nýtt orð, else (íslenska: annars).
Ef við endurskrifum forritið með því að nota else, getur það litið svona út:
If (Clock.Hour < 18) Then
 TextWindow.WriteLine("Góðan daginn heimur")
Else
 TextWindow.WriteLine("Gott kvöld heimur")
EndIf
Og þetta forrit gerir nákvæmlega það sama og hitt, sem leiðir okkur að mjög mikilvægu lærdómsatriði í tölvuforritun:
“
Í forritun eru venjulega hægt að gera sama hlutinn á marga mismunandi vegu. Stundum er meira vit í að nota eina aðferð fremur en aðra. Valið er í höndum forritarans. Eftir því sem þú skrifar fleiri forrit og öðlast meiri reynslu munt þú byrja að taka eftir mismunandi aðferðum og kostum þeirra og göllum.
Inndráttur
Í öllum dæmunum getur þú séð að skipanirnar á milli If, Else og EndIf eru dregnar inn frá vinstri. Þessi inndráttur er ekki nauðsynlegur fyrir tölvuna. Hún mundi skilja forritið jafn vel þó honum væri sleppt. En inndrátturinn auðveldar okkur fólkinu að sjá og skilja uppbyggingu forritsins. Þessa vegna eru það talin vera góð vinnubrögð að nota inndrátt á skipanir sem á einhvern hátt flokkast saman.
Jöfn eða odda
Nú þegar við höfum bætt If..Then..Else..EndIf setningunni í verkfærakassann okkar skulum við skrifa forrit sem getur sagt okkur hvort tala er jöfn tala (t.d. 2, 4, 6, …) eða oddatala (t.d. 1, 3, 5,…).
TextWindow.Write("Sláðu inn tölu: ")
talan = TextWindow.ReadNumber()
afgangur = Math.Remainder(talan, 2)
If (afgangur = 0) Then
 TextWindow.WriteLine("Talan er jöfn tala")
Else
 TextWindow.WriteLine("Talan er oddatala")
EndIf
[image:]
Mynd 16 – Forritið Jöfn eða odda
Í þessu forriti kynntum við enn eina gagnlega aðgerð, Math.Remainder. Og þú hefur ef til vill þegar áttað þig á því að hún deilir fyrri tölunni í sviganum með þeirri síðari (2) og skilar afganginum af deilingunni, sem er 0 ef talan er jöfn tala, en annars 1.
Greinar
Í öðrum kafla lærðir þú að tölvan les forrit eina línu í einu, frá fyrstu línu til þeirrar síðustu. En það er til sérstök skipun sem getur látið tölvuna stökkva á tiltekna línu í forriti og halda áfram að lesa þaðan. Við skulum skoða þetta í næsta forriti.
i = 1
byrjun:
TextWindow.WriteLine(i)
i = i + 1
If (i < 25) Then
 Goto byrjun
EndIf
[image:]
Mynd 17 – Notkun GoTo
Í forritinu hér fyrir ofan settum við gildið 1 í breytuna i. Síðan settum við nýja setningu sem endar á tvípunkti (:)
byrjun:
Þetta er kallað merki (enska: label). Merki eru eins og bókmerki sem tölvan skilur. Þú getur gefið merkjum hvaða heiti sem þú vilt og haft mörg í sama forriti, en engin tvö mega þó hafa sama heiti.
Önnur athyglisverð skipun hér er:
i = i + 1
Hér er 1 bætt við innihaldið í breytunni i og útkoman úr því er svo aftur sett í i. Þannig að ef innihald i var 1 áður en skipunin var framkvæmd, verður innihaldið 2 á eftir.
Og að lokum
If (i < 25) Then
 Goto byrjun
EndIf
Þessi hluti segir tölvunni að ef innihald i er minna en 25 þá eigi tölvan að stökkva yfir á merkið byrjun og hefja lesturinn þaðan (sem hér hefur þau áhrif að hún endurtekur nokkrar línur).
Endalaus keyrsla
Með því að nota Goto setningu getum við látið tölvuna endurtaka eitthvað eins oft og við viljum. Þú gætir til dæmis tekið forritið sem finnur út jafnar og oddatölur og breytt því eins og sýnt er hér fyrir neðan og forritið mun keyra endalaust. Þú getur stöðvað forritið með því að smella á Loka (X) hnappinn á horni gluggans efst hægra megin.
byrjun:
TextWindow.Write("Sláðu inn tölu: ")
talan = TextWindow.ReadNumber()
afgangur = Math.Remainder(talan, 2)
If (afgangur = 0) Then
 TextWindow.WriteLine("Talan er jöfn tala")
Else
 TextWindow.WriteLine("Talan er oddatala")
EndIf
Goto byrjun
[image:]
Mynd 18 – Forritið Jöfn eða odda í endalausri keyrslu
Kafli 5
Lykkjur
For lykkjan
Við skulum skoða aftur forritið sem við skrifuðum í kaflanum hér á undan.
i = 1
byrjun:
TextWindow.WriteLine(i)
i = i + 1
If (i < 25) Then
 Goto byrjun
EndIf
Þetta forrit skrifar út tölur í röð frá 1 til 24. Það er svo algengt í forritun að gera svona endurteknar breytingar á innihaldi breytu að forritunarmál eru venjulega með sérstakar og auðveldari aðferðir til þess. Forritið hér fyrir neðan gerir það sama og forritið fyrir ofan:
For i = 1 To 24
 TextWindow.WriteLine(i)
EndFor
Og útkoman er:
[image:]
Mynd 19 - For lykkjan notuð
Taktu eftir að við gátum gert að sama í 3 línum og við gerðum áður í 7 línum! Mundu hvað við sögðum fyrr um að það væri yfirleitt hægt að framkvæma sama hlutinn á mismunandi vegu? Þetta er gott dæmi.
For..EndFor er það sem á tungumáli forritunar er kalla lykkja (enska: loop). Með þessari lykkju getum við tekið breytu, gefið henni upphaflegt innihald, ákveðið hvaða lokagildi breytan á að hafa og síðan látið tölvuna um að breyta innihaldi hennar í þrepum þar til hún hefur fengið lokagildið. Í hvert sinn sem tölvan breytir innihaldi breytunnar keyrir hún aftur skipanirnar á milli For og EndFor.
Í þessu forriti bættist 1 við breytuna í hverri umferð lykkjunnar. En það væri hægt að nota einhverja aðra tölu t.d. 2 ef þú vildir aðeins skrifa út oddatölur (aðra hverja tölu) frá 1 til 24.
For i = 1 To 24 Step 2
 TextWindow.WriteLine(i)
EndFor
[image:]
Mynd 20 – Aðeins oddatölurnar
Step 2 hluti For setningarinnar segir tölvunni að hækka innihald i um 2 í staðinn fyrir 1 sem er notað ef Step er ekki tiltekið. Með Step er hægt að tiltaka hvaða breytingu sem er. Það er meira að segja hægt að nota neikvæða tölu og láta tölvuna telja aftur á bak, eins og þetta dæmi sýnir:
For i = 10 To 1 Step -1
 TextWindow.WriteLine(i)
EndFor
[image:]
Mynd 21 – Talið aftur á bak
While lykkjan
While lykkjan er önnur lykkjuaðferð, sem er sérstaklega gagnleg þegar það er ekki vitað fyrirfram hve margar umferðir lykkjan á að fara. Ólíkt For lykkjunni þar sem fjöldi umferða er þekktur fyrirfram, er While lykkjan endurtekin á meðan tiltekið skilyrði er uppfyllt (enska orðið while þýðir jú á meðan). Í dæminu fyrir neðan er tölu skipt í tvennt í hverri umferð en aðeins á meðan hún er stærri en 1.
talan = 100
While (talan > 1)
 TextWindow.WriteLine(talan)
 talan = talan / 2
EndWhile
[image:]
Mynd 22 – Lykkja sem helmingar
Í forritinu hér fyrir ofan setjum við gildið 100 í breytuna talan og keyrum svo while lykkjuna á meðan innihald breytunnar talan er stærri en 1. Innan lykkjunnar skrifum við út töluna eins og hún er í hverri umferð og deilum henni síðan með 2, sem skiptir henni til helminga. Og eins og búast mátti við er útkoman röð af tölum þar sem hver tala er helmingurinn af næstu tölu á undan.
Það yrði mjög erfitt að skrifa þetta forrit með því að nota For lykkju, vegna þess að við vitum ekki hve oft lykkjan þarf að keyra. Með while lykkju er auðvelt að athuga hvort skilyrði er uppfyllt og segja tölvunni annaðhvort að endurtaka lykkjuna eða fara út úr henni.
Það er vert að taka eftir því að öllum while lykkjum er hægt að breyta í setningar sem nota If..Then..EndIf. Til dæmis er hægt að umskrifa forritið hér fyrir ofan eins og hér er sýnt án þess að það breyti útkomunni.
talan = 100
byrjun:
TextWindow.WriteLine(talan)
talan = talan / 2

If (talan > 1) Then
 Goto byrjun
EndIf
 (
Reyndar

er

það

svo

að

tölvan

túlkar

ekki
 While
lykkjur

beint

heldur

umbreytir

þeim

fyrst

innra

með

sér
 í
skipanir

sem
 nota
If..Then

ásamt

einni

eða

fleiri

Goto

skipunum

sem

tölvan

framkvæmir

síðan
.

)

Kafli 6
Byrjað í myndrænu umhverfi
Hingað til höfum við í öllum dæmum okkar notað textagluggann (TextWindow hlutinn) til að útskýra grunnatriði Small Basic forritunarmálsins. En Small Basic hefur öflugar aðferðir til að vinna með í myndrænu umhverfi og í þessum kafla er ætlunin að byrja að skoða þær.
Kynning á teikniglugganum
Á sama hátt og við gátum notað textagluggann (gegnum TextWindow hlutinn) til að vinna með texta og tölur er Small Basic með svonefndan teikniglugga (GraphicsWindow hlut) þar sem við getum sett gögn fram á myndrænu formi. Við skulum byrja á skipun til að gera teiknigluggann sýnilegan.
GraphicsWindow.Show()
Þegar þetta forrit er keyrt fáum við ekki venjulega svarta textagluggann heldur hvítan glugga eins og þann sem myndin sýnir. Þetta er venjulegur Windows gluggi en alveg tómur til að byrja með. Í þessum og síðari köflum munum við nota þennan glugga fyrir flest sem við gerum. Þú getur lokað glugganum með því að smella á X hnappinn efst til hægri á glugganum.
[image:]
Mynd 23 – Tómur teiknigluggi
Uppstilling teiknigluggans
Þú getur sérsniðið útlit teiknigluggans eins og þú vilt. Það er til dæmis hægt að breyta titlinum, bakgrunnslitnum og stærðinni. Við skulum prófa að gera nokkrar breytingar í þeim tilgangi að venjast þessum glugga.
GraphicsWindow.BackgroundColor = "SteelBlue"
GraphicsWindow.Title = "Teikniglugginn minn"
GraphicsWindow.Width = 320
GraphicsWindow.Height = 200
GraphicsWindow.Show()
Sérsniðni teikniglugginn ætti að líta svona út. Það er hægt að breyta bakgrunnslitnum með því að nota eitthvað af gildunum sem eru talin upp í Viðauka B. Gerðu tilraunir með þessa eiginleika til að komast að því hvernig þú getur breytt útliti teiknigluggans.
[image:]
Mynd 24 – Sérsniðinn teiknigluggi
Að teikna línur
Innan teiknigluggans getum við teiknað form, texta og jafnvel myndir. Við skulum byrja á nokkrum einföldum formum. Hér er forrit sem teiknar tvær línur í teikniglugganum.
GraphicsWindow.Width = 200
GraphicsWindow.Height = 200
GraphicsWindow.DrawLine(10, 10, 100, 100)
GraphicsWindow.DrawLine(10, 100, 100, 10)
[image:]
Mynd 25 – Línur í kross
Fyrstu tvær línur forritsins stilla upp glugganum og næstu tvær teikna línur í kross. DrawLine hefur fjórar færibreytur. Fyrstu tvær eru tölur sem eru x- og y-hnit byrjunarpunkts línunnar sem á að teikna. Hinar tvær tölurnar segja til um x- og y-hnit endapunktsins. Athyglisvert við þessa tölvuteiknun er að hnitin (0,0) byrja efst í vinstra horni teiknigluggans.
[image:]
Mynd 26 – Hnit eru talin frá efra vinstra horni teiknigluggans
Small Basic hefur ýmsar aðferðir til að breyta eiginleikum línu, svo sem lit hennar og breidd. Við skulum byrja á að breyta lit línanna í forritinu eins og sýnt er hér fyrir neðan.
GraphicsWindow.Width = 200
GraphicsWindow.Height = 200
GraphicsWindow.PenColor = "Green"
GraphicsWindow.DrawLine(10, 10, 100, 100)
GraphicsWindow.PenColor = "Gold"
GraphicsWindow.DrawLine(10, 100, 100, 10)
 (
Í
stað

þess

að
 nota
heiti

lita

getur

þú

notað
 RGB
ritháttinn

fyrir

lit
i
 á
vefnum
 (#RRGGBB).
Til

dæmis

má
 nota #FF0000 í
staðinn

fyrir
 Red (
rautt
), #FFFF00 í
staðinn

fyrir
 Yellow (
gult
)
o.s.frv
. RGB
gildi

fyrir

litaheitin

eru

gefin
 í
Viðauka
 B.
)[image:]
Mynd 27 – Línulitnum beytt
Nú skulum við líka breyta breidd línanna. Í forritinu fyrir neðan stillum við línubreiddina á 10 í stað 1, sem er sjálfgefna breiddin.
GraphicsWindow.Width = 200
GraphicsWindow.Height = 200
GraphicsWindow.PenWidth = 10
GraphicsWindow.PenColor = "Green"
GraphicsWindow.DrawLine(10, 10, 100, 100)
GraphicsWindow.PenColor = "Gold"
GraphicsWindow.DrawLine(10, 100, 100, 10)
[image:]
Mynd 28 – Breiðar línur í lit
Með PenWidth og PenColor eiginleikunum getum við breytt pennanum sem er notaður til að teikna þessar línur. Þessir eiginleikar hafa ekki aðeins áhrif á línur heldur á öll form sem eru teiknuð eftir að eiginleikunum hefur verið breytt.
Við lærðum í fyrri köflum að nota lykkjuskipanir svo nú getum við auðveldlega skrifað forrit sem teiknar endurteknar línur með vaxandi breidd.
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.Width = 200
GraphicsWindow.Height = 160
GraphicsWindow.PenColor = "Blue"

For i = 1 To 10
 GraphicsWindow.PenWidth = i
 GraphicsWindow.DrawLine(20, i * 15, 180, i * 15)
endfor
[image:]
Mynd 29 – Mismunandi línubreiddir
Athyglisverði hluti þessa forrits er lykkjan, þar sem við hækkum gildi PenWidth í hverri umferð lykkjunnar og teiknum svo nýja línu neðan við fyrri línu.
Að teikna og fylla form
Fyrir hvert form sem hægt er að teikna er venjulega hægt að velja um tvær aðferðir. Það eru annars vegar Draw aðgerðir og hins vegar Fill aðgerðir. Draw aðgerðir teikna útlínu forms með penna (pen) og Fill aðgerðir mála fyllt form með því að nota pensil (brush). Sem dæmi eru í forritinu hér fyrir neðan teiknaðir tveir rétthyrningar. Annar er teiknaður með rauðum penna en hinn er teiknaður (og fylltur) með grænum pensli.
GraphicsWindow.Width = 400
GraphicsWindow.Height = 300

GraphicsWindow.PenColor = "Red"
GraphicsWindow.DrawRectangle(20, 20, 300, 60)

GraphicsWindow.BrushColor = "Green"
GraphicsWindow.FillRectangle(60, 100, 300, 60)
[image:]
Mynd 30 Munurinn á Draw og Fill aðgerðum
Til að teikna rétthyrning þarf fjórar tölur. Fyrstu tvær tölurnar segja til um x- og y-hnit þess horns á rétthyrningum sem er efst til vinstri. Þriðja talan segir til um breidd rétthyrningsins og sú fjórða um hæð hans. Það sama gildir um það að teikna bauga (t.d. sporbauga eða hringi) eins og forritið hér fyrir neðan sýnir.
GraphicsWindow.Width = 400
GraphicsWindow.Height = 300

GraphicsWindow.PenColor = "Red"
GraphicsWindow.DrawEllipse(20, 20, 300, 60)

GraphicsWindow.BrushColor = "Green"
GraphicsWindow.FillEllipse(60, 100, 300, 60)
[image:]
Mynd 31 – Að teikna og fylla bauga
Hringar eru sérstakt tilfelli af baugum (enska: ellipses). Til að fá hring verða breidd og hæð baugs að vera jöfn.
GraphicsWindow.Width = 400
GraphicsWindow.Height = 300

GraphicsWindow.PenColor = "Red"
GraphicsWindow.DrawEllipse(20, 20, 100, 100)

GraphicsWindow.BrushColor = "Green"
GraphicsWindow.FillEllipse(100, 100, 100, 100)
[image:]
Mynd 32 – Hringir

Kafli 7
Leikið með form
Í þessum kafla ætlum við að leika okkur með það sem hefur verið farið í fram að þessu. Í kaflanum eru nokkur dæmi um áhugaverð forrit sem sameina flest af því sem þú hefur lært.
Ferningafjöld
Hér teiknum við marga rétthyrninga í lykkju og stækkum þá í hverri umferð.
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.PenColor = "LightBlue"
GraphicsWindow.Width = 200
GraphicsWindow.Height = 200

For i = 1 To 100 Step 5
 GraphicsWindow.DrawRectangle(100 - i, 100 - i, i * 2, i * 2)
EndFor
[image:]
Mynd 33 - Ferningafjöld
Hringagnótt
Afbrigði af forritinu á undan sem teiknar hringa í stað ferninga.
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.PenColor = "LightGreen"
GraphicsWindow.Width = 200
GraphicsWindow.Height = 200

For i = 1 To 100 Step 5
 GraphicsWindow.DrawEllipse(100 - i, 100 - i, i * 2, i * 2)
EndFor
[image:]
Mynd 34 – Hringagnótt
Litahappdrætti
Þetta forrit notar aðgerðina GraphicsWindow.GetRandomColor til að velja liti af handahófi til að setja í pensilinn og notar síðan Math.GetRandomNumber til að velja tölur af handahófi sem eru svo settar í x- og y-hnit fyrir hringana (doppurnar). Þessar tvær aðgerðir er hægt að nota saman til að búa til eftirtektarverð forrit sem gefa mismunandi útkomur í hvert sinn sem þau eru keyrð.
GraphicsWindow.BackgroundColor = "Black"
For i = 1 To 1000
 GraphicsWindow.BrushColor = GraphicsWindow.GetRandomColor()
 x = Math.GetRandomNumber(640)
 y = Math.GetRandomNumber(480)
 GraphicsWindow.FillEllipse(x, y, 10, 10)
EndFor
[image:]
Mynd 35 – Litahappdrætti
Brotamynd
Eftirfarandi forrit teiknar einfalda brotamynd (enska: fractal) úr þríhyrningi með því að nota handahófstölur. Brotamynd er mynstur sem samanstendur af smærri einingum sem hver um sig er nákvæmlega eins og mynstrið sem þær mynda. Í þessu tilfelli teiknar forritið hundruði þríhyrninga sem hver um sig er eins og stærri þríhyrningur sem hann er hluti af. Og þar sem það tekur forritið nokkurn tíma að keyra er hægt að sjá hvernig þríhyrningarnir eru myndaðir úr dílum á skjánum. Það er svolítið erfitt að útskýra hugsunina í forritinu og það verður ekki gert hér en það er um að gera fyrir þig að kanna það nánar.
GraphicsWindow.BackgroundColor = "Black"
x = 100
y = 100

For i = 1 To 100000
 r = Math.GetRandomNumber(3)
 ux = 150
 uy = 30
 If (r = 1) then
 ux = 30
 uy = 1000
 EndIf

 If (r = 2) Then
 ux = 1000
 uy = 1000
 EndIf

 x = (x + ux) / 2
 y = (y + uy) / 2

 GraphicsWindow.SetPixel(x, y, "LightGreen")
EndFor

[image:]
Mynd 36 – Brotamynd úr þríhyrningum
Ef þú vilt betur sjá dílana mynda mynstrið, getur þú sett töf inn í lykkjuna með því að nota Program.Delay aðgerðina. Þessi aðgerð tekur inn tölu sem segir til hve löng töfin á að vera í millisekúndum. Hér er forritið aftur með breytingunni sem er auðkennd með feitletrun.
GraphicsWindow.BackgroundColor = "Black"
x = 100
y = 100

For i = 1 To 100000
 r = Math.GetRandomNumber(3)
 ux = 150
 uy = 30
 If (r = 1) then
 ux = 30
 uy = 1000
 EndIf

 If (r = 2) Then
 ux = 1000
 uy = 1000
 EndIf

 x = (x + ux) / 2
 y = (y + uy) / 2

 GraphicsWindow.SetPixel(x, y, "LightGreen")
 Program.Delay(2)
EndFor
Aukin töf gerir forritið hægvirkara. Gerðu tilraunir með mismunandi tölur til að finna út hvað hentar þér best.
Önnur breyting sem þú getur gert á forritinu er að skipta út þessari línu:
GraphicsWindow.SetPixel(x, y, "LightGreen")
fyrir þessar tvær:
litur = GraphicsWindow.GetRandomColor()
GraphicsWindow.SetPixel(x, y, litur)
Þessi breyting verður til að þess að forritið teiknar dílana sem mynda þríhyrningana í litum sem eru valdir af handahófi.

Kafli 8
Trítluteiknun
Logo
Upp úr 1970 kom fram mjög einfalt en jafnframt öflugt forritunarmál nefnt Logo sem var notað af nokkrum vísindamönnum. Það er að segja þangað til einhverjum datt í hug að bæta við því sem nefndist "Turtle Graphics" eða skjaldbökuteiknun, sem notaði "skjaldböku" sem var sýnileg á skjá og gat hlýtt skipunum eins og Fara áfram, Snúa til hægri, Snúa til vinstri o.s.frv. Með skjaldbökunni gat fólk teiknað athyglisverð mynstur á skjáinn. Þetta gerði forritunarmálið aðgengilegt og aðlaðandi fyrir fólk á öllum aldri og leiddi til þess að það varð gífurlega vinsælt upp úr 1980.
Small Basic hefur skjaldböku og Turtle hlut með mörgum skipunum sem hægt er að nota innan úr í Small Basic forritum til að stjórna skjaldbökunni. Í þessum kafla munum við nota skjaldbökuna til að teikna form á skjáinn. (Athugasemd þýðanda: Þar sem skjaldbaka er fremur óþjált orð, hef ég kosið að gefa skjaldbökunni nafnið Trítla og mun nota það í kaflanum. Hún heitir það einnig í íslenskri úgáfu forritsins.)
Skjaldbakan Trítla
Til að byrja þurfum við að gera Trítlu sýnilega á skjánum. Þetta er hægt að gera með einföldu einnar línu forriti.
Turtle.Show()
Þegar þetta forrit er keyrt opnast hvítur teiknigluggi eins og við sáum í fyrri kafla og skjaldbakan situr í honum miðjum og horfir upp. Þetta er hún Trítla sem ætlar að fylgja fyrirmælum okkar og gera hvaðeina sem við biðjum hana um.

[image:]
Mynd 37 – Skjaldbakan Trítla er sýnileg
Hreyfing og teiknun
Ein af skipununum sem Trítla skilur er Move (færa). Þessi aðgerð tekur tölu sem færibreytu. Talan segir Trítlu hve langt hún á að færast. Í dæminu hér fyrir neðan ætlum við að biðja Trítlu að færa sig um 100 díla.
Turtle.Move(100)
 (
Þegar
 Turtle
aðgerðir

eru

notaðar

er

ekki

nauðsynlegt

að

kalla

fyrst
 á Show().
Trítla

birtist

sjálfkrafa

þegar

einhver

aðgerð
 Turtle
hlutarins

er

notuð
.
)Þegar þú keyrir þetta forrit sérðu Trítlu færa sig hægt upp um 100 díla á skjánum. Það má líka sjá að þegar hún hreyfir sig skilur hún eftir sig teiknaða línu. Þegar Trítla hefur lokið við að hreyfa sig verður útkoman eitthvað svipuð og sýnt er í myndinni hér fyrir neðan.
[image:]
Mynd 38 – Trítla færð um 100 díla
Að teikna ferning
Ferningur er með fjórar hliðar, tvær lóðréttar og tvær láréttar. Til að teikna ferning getum við látið Trítlu fyrst teikna línu og síðan snúa til hægri. Ef við látum hana svo endurtaka þessar tvær aðgerðir þrisvar sinnum í viðbót þá fáum við ferning. Í forriti gæti þetta litið svona út.
Turtle.Move(100)
Turtle.TurnRight()
Turtle.Move(100)
Turtle.TurnRight()
Turtle.Move(100)
Turtle.TurnRight()
Turtle.Move(100)
Turtle.TurnRight()
Þegar forritið er keyrt sjáum við Trítlu teikna línu og snúa til hægri fjórum sinnum til að mynda ferning:
[image:]
Mynd 39 – Trítla að teikna ferning
Það er athyglisvert að taka eftir því að við erum að gefa sömu tvær skipanirnar aftur og aftur – eða fjórum sinnum í allt. Og við höfum nú þegar lært að svona endurteknar skipanir er hægt að framkvæma með því að nota lykkjur. Svo ef við tökum forritið hér á undan og breytum því með því að nota For..EndFor lykkju getum við notast við færri línur.
For i = 1 To 4
 Turtle.Move(100)
 Turtle.TurnRight()
EndFor
Skipt um liti
Trítla teiknar í sama teikniglugganum sem við kynntumst í kaflanum á undan. Það þýðir að við getum notað hér allar aðgerðir sem við lærðum í þeim kafla. Til dæmis getum við teiknað hverja hlið ferningsins í nýjum lit eins og þetta forrit sýnir.
For i = 1 To 4
 GraphicsWindow.PenColor = GraphicsWindow.GetRandomColor()
 Turtle.Move(100)
 Turtle.TurnRight()
EndFor
[image:]
Mynd 40 – Skipt um liti
Teiknun flóknari forma
Auk aðgerðanna TurnRight og TurnLeft sem beygja um rétt 90 gráðu horn hefur Turtle hluturinn aðgerðina Turn en með henni getum við látið Trítlu snúa um hvaða horn sem er. Aðgerðin tekur inn eina tölu (gráðurnar) og með því að nýta hana er hægt að teikna alls konar form með mismunandi hliðar og horn. Eftirfarandi forrit teiknar sexhyrning (marghyrning með sex hliðar).
For i = 1 To 6
 Turtle.Move(100)
 Turtle.Turn(60)
EndFor
Prófaðu þetta forrit til að komast að því hvort það teiknar sexhyrning í raun og veru. Taktu eftir að þar sem hornið á milli samliggjandi hliða sexhyrnings er 60 gráður notum við Turn(60). Fyrir svona reglulegan marghyrning er auðvelt að finna út hornið milli hliða með því að deila 360 með fjölda hliðanna. Með þessar upplýsingar og með því að nota breytur getum við skrifað fremur almennt forrit sem getur teiknað hvaða marghyrning sem er.
hliðarAlls = 12

hlið = 400 / hliðarAlls
horn = 360 / hliðarAlls

For i = 1 To hliðarAlls
 Turtle.Move(hlið)
 Turtle.Turn(horn)
EndFor
Með þessu forriti getur þú teiknað hvaða marghyrning sem með því einu að setja annað gildi í breytuna hliðarAlls. Talan 4 mundi gefa okkur ferninginn sem við byrjuðum með. Ef nógu stór tala er sett, t.d. 50 verður sýnilega útkoman sú sama og að teikna hring.
[image:]
Mynd 41 – Tólf hliða marghyrningur teiknaður
Með aðferðinni sem við vorum að læra getum við nú fengið athyglisverða útkomu með því að láta Trítlu teikna marga hringi og bætt inn smá snúningi eftir hvern.
hliðarAlls = 50
hlið = 400 / hliðarAlls
horn = 360 / hliðarAlls

 (
Í
þessu

forriti

höfum

við

látið

Trítlu

fara

hraðar

með

því

að

stilla
 Speed á 9.
Þú

getur

stillt

þennan

eiginleika
 á
tölu

frá
 1
til
 10
til

að

stjórna

hve

hratt

þú

vilt

láta

hana

trítla
.
)Turtle.Speed = 9

For j = 1 To 20
 For i = 1 To hliðarAlls
 Turtle.Move(hlið)
 Turtle.Turn(horn)
 EndFor
 Turtle.Turn(18)
EndFor

Forritið hér á undan hefur tvær For..EndFor lykkjur þar sem önnur lykkjan er innan í hinni. Innri lykkjan (i = 1 til hliðarAlls) er svipuð og forritið sem teiknaði marghyrningana. Ytri lykkjan (j = 1 to 20) sér um að snúa Trítlu aðeins eftir hvern hring sem er teiknaður og að teikna 20 hringi (endurtaka innri lykkjuna 20 sinnum). Þegar lykkjurnar eru notaðar svona saman fáum við athyglisvert mynstur eins og sýnt er hér fyrir neðan.
[image:]
Mynd 42 - Hringsnúningur
Hreyfingar
Þú getur látið Trítlu ekki teikna með PenUp aðgerðinni sem lyftir teiknipennanum. Þannig getur þú fært Trítlu hvert sem er á skjánum án þess að teikna línu um leið. Aðgerðin PenDown setur pennann niður þannig að Trítla teiknar á ný. Þetta er hægt að nota á ýmsan hátt, t.d. til að teikna brotalínu. Hér er forrit sem notar þetta til að teikna marghyrning með brotinni línu.
hliðarAlls = 6

hlið = 400 / hliðarAlls
horn = 360 / hliðarAlls

For i = 1 To hliðarAlls
 For j = 1 To 6
 Turtle.Move(hlið / 12)
 Turtle.PenUp()
 Turtle.Move(hlið / 12)
 Turtle.PenDown()
 EndFor
 Turtle.Turn(horn)
EndFor
Eins og forritið áður hefur þetta tvær lykkjur. Innri lykkjan teiknar eina hlið með brotinni línu en ytri lykkjan segir til um hve margar línur á að teikna. Í dæminu settum við 6 í breytuna hliðarAlls og fengum þess vegna sexhyrning teiknaðan með brotalínum eins og sést hér fyrir neðan.
[image:]
Mynd 43 – Notkun PenUp og PenDown
Kafli 9
Stefjur
Mjög oft þegar við skrifum forrit lendum við í tilfellum þar sem við þurfum að láta forrit framkvæma sömu röð skipana aftur og aftur. Í svoleiðis tilfellum viljum við yfirleitt losna við að skrifa sömu skipanir aftur og aftur á mismunandi stöðum í forritinu. Það er við svona aðstæður sem stefjur (enska: subroutines) koma að góðum notum.
Stefja er hluti af stærra forriti og hefur venjulega einhvern sérstakan tilgang. Stefjuna er hægt að kalla á hvar sem er í forritinu líkt og um nýja skipun væri að ræða. Upphaf stefju er auðkennt með Sub lykilorðinu ásamt heiti stefjunnar og EndSub lykilorðið markar enda stefjunnar. Eftirfarandi bútur af forritskóða sýnir stefju sem heitir SkrifaTímann og gerir ekki annað en skrifa út í textagluggann hvað klukkan er.
Sub SkrifaTímann
 TextWindow.WriteLine(Clock.Time)
EndSub
 Hér fyrir neðan er forrit til að sýna notkun stefju. Það inniheldur stefjuna og kallar á hana tvisvar.
TextWindow.Write("Klukkan er nú: ")
SkrifaTímann()
TextWindow.Write("Skrifaðu nafnið þitt: ")
nafn = TextWindow.Read()
TextWindow.Write(nafn + ", klukkan er nú orðin: ")
SkrifaTímann()

Sub SkrifaTímann
 TextWindow.WriteLine(Clock.Time)
EndSub
[image:]
Mynd 44 – Kallað á einfalda stefju
Stefjan er framkvæmd með því að nota heiti hennar með sviga, Stefjuheiti(). Eins og venjulega eru greinarmerkin, í þessu tilfelli svigarnir, nauðsynlegir til að tölvan skilji hvað á að gera, þ.e. að hún eigi að finna stefjuna og framkvæma skipanir hennar, en halda síðan áfram að lesa aðalforritið.
Kostir þess að nota stefjur
Eins og við sáum hér fyrir ofan, hjálpa stefjur til að fækka þeim línum af forritskóða sem við þurfum að skrifa. Þegar þú hefur einu sinni leyst það hvernig á að skrifa út tímann getur þú nýtt þessa lausn hvar sem er í forritinu til að skrifa út tímann. c
 (
Mundu

að

þú

getur

aðeins

kallað
 á Small Basic
stefju

sem

er

inni
 í
forriti
.
Þú getur ekki kallað á stefjur
sem eru hluti af
 öðrum forritum (sem takmarkar notagildið talsvert).
)Auk þess hjálpa stefjur okkur að kljúfa flókin úrlausnarefni í einfaldari einingar. Ef þú þyrftir til dæmis að leysa flókna stærðfræðijöfnu, gætir þú skrifað nokkrar stefjur sem hver um sig mundi leysa einhvern hluta af hinni flóknu jöfnu. Þú gætir síðan sett stefjurnar saman í forrit til að leysa upphaflega verkefnið. (Forrit eru oft lítið annað en safn af skipunum sem kalla á alls konar sérhæfðar stefjur.)
Stefjur geta einnig gert forrit læsilegri. Með öðrum orðum, ef þú notar stefjur fyrir algengar aðgerðir í forriti og gefur stefjunum lýsandi heiti þá verður auðveldara að lesa og skilja forritið. Þetta er mjög mikilvægt ef þú vilt skilja forrit sem aðrir hafa skrifað eða ef þú vilt að forritið þitt sé auðskilið fyrir aðra. Stundum hjálpar það meira að segja manni sjálfum að skilja eigin forrit, t.d. þegar einhver tími er liðinn frá því forritið var skrifað.
Notkun breytna
Innan stefju hefur þú aðgang að og getur notað hvaða breytu sem er í forriti. Til dæmis tekur eftirfarandi forrit við tveimur tölum og skrifar út hærri töluna. Taktu eftir því að breytan hámark er notuð bæði innan og utan stefjunnar.
TextWindow.Write("Sláðu inn tölu: ")
tala1 = TextWindow.ReadNumber()
TextWindow.Write("Sláðu inn aðra tölu: ")
tala2 = TextWindow.ReadNumber()

FinnaHámark()
TextWindow.WriteLine("Hærri talan er: " + hámark)

Sub FinnaHámark
 If (tala1 > tala2) Then
 hámark = tala1
 Else
 hámark = tala2
 EndIf
EndSub
Og útkoman úr forritinu er svipuð þessu:
[image:]
Mynd 45 – Hærri talan fundin með stefju
Við skulum skoða annað dæmi sem sýnir notkun á stefjum. Í þetta sinn ætlum við að nota teikniforrit sem reiknar út ýmsa punkta sem verða geymdir í breytunum x og y. Síðan kallar forritið á stefjuna TeiknaHringUmMiðju sem sér um að teikna hring með miðju í x og y.
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.PenColor = "LightBlue"
GraphicsWindow.Width = 480
For i = 0 To 6.4 Step 0.17
 x = Math.Sin(i) * 100 + 200
 y = Math.Cos(i) * 100 + 200

 TeiknaHringUmMiðju()
EndFor

Sub TeiknaHringUmMiðju
 fráX = x - 40
 fráY = y - 40

 GraphicsWindow.DrawEllipse(fráX, fráY, 120, 120)
EndSub
[image:]
Mynd 46 – Teiknað dæmi með stefju
Kallað á stefjur innan úr lykkjum
Stundum er kallað á stefjur innan úr lykkjum. Stefjurnar framkvæma sömu skipanir í hvert sinn en með nýjum gildum í einni eða fleiri breytum. Segjum til dæmis að þú hafir stefju sem heitir PrímtöluAthugun sem kannar hvort tiltekin tala er prímtala eða ekki. Þú getur skrifað forrit sem biður notandann um tölu og getur þá komist að því með því að nota stefjuna hvort talan er prímtala eða ekki. Forritið hér fyrir neðan sýnir þetta:
TextWindow.Write("Skrifaðu tölu: ")
i = TextWindow.ReadNumber()
erPrím = "True"
PrímtöluAthugun()
If (erPrím = "True") Then
 TextWindow.WriteLine(i + " er prímtala")
Else
 TextWindow.WriteLine(i + " er ekki prímtala")
EndIf

Sub PrímtöluAthugun
 For j = 2 To Math.SquareRoot(i)
 If (Math.Remainder(i, j) = 0) Then
 erPrím = "False"
 Goto EndirLykkju
 EndIf
 Endfor
 EndirLykkju:
EndSub
Stefjan PrímtöluAthugun tekur gildið i og reynir að deila því með minni tölum. Ef i er deilt með tölu og afgangurinn er 0 þá er i ekki prímtala. Þegar það gerist setur stefjan gildið "False" í breytuna erPrím og notar Goto grein til að stökkva út úr lykkjunni niður á merkið Endalykkja. Ef allar smærri tölur en talan sem er athuguð gefa afgang heldur erPrím áfram að hafa gildið "True".
[image:]
Mynd 47 – Athugun á prímtölum
Nú hefur þú stefju sem getur prófað hvort tala er prímtala og vilt nota hana til að finna allar prímtölur undir til dæmis 100. Það er mjög auðvelt að breyta forritinu hér að ofan og láta það kalla á stefjuna PrímtöluAthugun innan úr lykkju. Þetta gefur stefjunni nýtt gildi til að skoða í hverri umferð lykkjunnar. Skoðum hvernig þetta er gert í dæminu hér fyrir neðan.
For i = 3 To 100
 erPrím = "True"
 PrímtöluAthugun()
 If (erPrím = "True") Then
 TextWindow.WriteLine(i)
 EndIf
EndFor

Sub PrímtöluAthugun
 For j = 2 To Math.SquareRoot(i)
 If (Math.Remainder(i, j) = 0) Then
 erPrím = "False"
 Goto EndirLykkju
 EndIf
 Endfor
 EndirLykkju:
EndSub
Í forritinu hér fyrir ofan er gildið í i uppfært í hverri umferð lykkjunnar. Innan í lykkjunni er kallað á stefjuna PrímtöluAthugun. Stefjan tekur töluna í i og reiknar út hvort hún er prímtala eða ekki. Útkoman er sett í breytuna erPrím sem er síðan notuð í lykkjunni utan við stefjuna. Ef i inniheldur prímtölu er innihald þess skrifað út í textagluggann. Og þar sem lykkjan byrjar frá 3 og fer upp í 100 fáum við lista yfir allar prímtölur frá og með 3 til og með 100. Hér fyrir neðan má sjá útkomu úr forritinu.
[image:]
Mynd 48 - Prímtölur
Kafli 10
Fylki
Nú ættir þú að hafa fengið góða æfingu í að nota breytur – þú ert jú enn hér og hefur ennþá gaman af þessu, ekki satt?
Við skulum nú skoða aftur eitt fyrsta forritið sem við skrifuðum, þar sem við notuðum breytur:
TextWindow.Write("Skrifaðu nafnið þitt: ")
nafn = TextWindow.Read()
TextWindow.WriteLine("Halló " + nafn)
Í þessu forriti tókum við á móti og geymdum nafn notandans í breytu með heitinu nafn. Síðar í forritinu sögðum við "Halló" við notandann. Gerum nú ráð fyrir að það sé fleiri en einn notandi – segjum 5 notendur. Hvernig væri hægt að geyma nöfn þeirra allra? Ein aðferð væri þessi:
TextWindow.Write("Notandi 1, skrifaðu nafnið þitt: ")
nafn1 = TextWindow.Read()
TextWindow.Write("Notandi 2, skrifaðu nafnið þitt: ")
nafn2 = TextWindow.Read()
TextWindow.Write("Notandi 3, skrifaðu nafnið þitt: ")
nafn3 = TextWindow.Read()
TextWindow.Write("Notandi 4, skrifaðu nafnið þitt: ")
nafn4 = TextWindow.Read()
TextWindow.Write("Notandi 5, skrifaðu nafnið þitt: ")
nafn5 = TextWindow.Read()

TextWindow.Write("Halló ")
TextWindow.Write(nafn1 + ", ")
TextWindow.Write(nafn2 + ", ")
TextWindow.Write(nafn3 + ", ")
TextWindow.Write(nafn4 + " og ")
TextWindow.WriteLine(nafn5)
Þegar þetta er keyrt fáum við eftirfarandi útkomu:
[image:]
Mynd 49 – Lausn án þess að nota fylki
Það hlýtur samt að vera til betri aðferð til að skrifa svona einfalt forrit, eða hvað? Og þar sem tölvan á mjög auðvelt með leysa verkefni með endurtekningu því ættum við þá að þurfa að skrifa sama kóðann aftur og aftur fyrir hvern nýjan notanda? Lausnin hér er að geyma öll nöfnin í einni breytu og sækja þau í hana. Ef við gerum það getum við notað For lykkjuna sem við lærðum um í fyrri köflum. Það er hér sem fylki koma að góðu gagni.
Hvað er fylki?
Fylki (enska: array) er sérstök tegund af breytu sem getur innihaldið fleiri en eitt gildi í einu. Í dæminu okkar þýðir það að í stað þess að búa til fimm breytur nafn1, nafn2, nafn3, nafn4 og nafn5 til að geyma nöfn fimm notenda, gætum við geymt öll nöfnin í einni breytu nafn. Aðferðin til að gera það er að nota fyrirbæri sem nefnist vísir (enska: index). Til dæmis geta nafn[1], nafn[2], nafn[3], nafn[4] og nafn[5] hvert geymt eitt nafn. Tölurnar 1, 2, 3, 4 og 5 eru kallaðar vísar fylkisins.
Þó að nafn[1], nafn[2], nafn[3], nafn[4] og nafn[5] líti út eins og mismunandi breytur eru þær í reynd aðeins ein breyta. Og hvað græðir maður nú eiginlega á þessu? Jú, það besta við að geyma gildi í fylki er að maður getur tiltekið vísinn með því að nota aðra breytu – sem þýðir að það er auðvelt að vinna með breytur innan í lykkjum.
Nú skulum við skoða hvernig við getum notað þessa nýju þekkingu með því að umskrifa forritið frá því áður og nota fylki til að stytta það.
For i = 1 To 5
 TextWindow.Write("Notandi " + i + ", skrifaðu nafn þitt: ")
 nafn[i] = TextWindow.Read()
EndFor

TextWindow.Write("Halló ")
For i = 1 To 5
 TextWindow.Write(nafn[i] + ", ")
EndFor
TextWindow.WriteLine("")
Er þetta ekki auðveldara að lesa? Taktu eftir feitletruðu línunum tveimur. Sú fyrri setur gildi í fylkið og sú seinni les þau úr fylkinu. Gildið sem er sett í nafn[2] hefur engin áhrif á gildið í nafn[1]. Þess vegna er hægt að vinna með nafn[1] og nafn[2] sem tvær ólíkar breytur en þó með sama heiti.
[image:]
Mynd 50 – Lausn með því að nota fylki
Forritið hér fyrir ofan gefur okkur næstum því sömu útkomu og forritið án fylkis, nema hvað það vantar "og" framan við aftasta nafnið og nafnalistinn endar á aukakommu ",". Við getum leiðrétt það með því að laga lykkjuna sem skrifar út þannig:
TextWindow.Write("Halló ")
For i = 1 To 5
 TextWindow.Write(nafn[i])
 If i < 4 Then
 TextWindow.Write(", ")
 EndIf
 If i = 4 Then
 TextWindow.Write(" og ")
 EndIf

EndFor
TextWindow.WriteLine("")
Vísar í fylki
Í forritinu hér á undan sástu hvernig við gátum notað tölur sem vísa til að setja gildi í fylki og sækja þau aftur úr því. Það vill svo til að vísar takmarkast ekki við tölur og raunar getur verið mjög gagnlegt að nota textavísa líka. Eftirfarandi forrit er dæmi um það en í því biðjum við um og geymum ýmsar upplýsingar um notanda og skrifum síðan út þær upplýsingar sem notandinn biður um.
TextWindow.Writeline("Færðu inn þessar upplýsingar um þig:")
TextWindow.Writeline("------------------------------------")
TextWindow.Write("Nafn: ")
notandi["nafn"] = TextWindow.Read()
TextWindow.Write("Aldur: ")
notandi["aldur"] = TextWindow.Read()
TextWindow.Write("Sveitarfélag: ")
notandi["sveitarfélag"] = TextWindow.Read()
TextWindow.Write("Póstnúmer: ")
notandi["póstnúmer"] = TextWindow.Read()

TextWindow.Write("Hvaða upplýsingar vilt þú fá? ")
vísir = TextWindow.Read()
TextWindow.WriteLine(vísir + " = " + notandi[vísir])
[image:]
Mynd 51 – Notkun vísa sem ekki eru tölur
Fleiri en ein vídd
Segjum að þú viljir skrá nöfn og símanúmer allra vina þinna og geta flett upp á þeim þegar þú vilt – líkt og í símaskrá. Hvernig gætum við skrifað slíkt forrit og notað fylki?
 (
Þegar

unnið

er

með
 visa
fylkis

skipta

stórir

og

litlir

stafir

ekki

máli
,
ekki

frekar
 en
með

venjulegar

breytur
.
)Í þetta skipti koma tvenns konar vísar við sögu í sama fylki (hver hópur af vísum í fylki er einnig kallaður vídd svo við gætum líka talað um fylkið hafi tvær víddir). Gerum ráð fyrir að við auðkennum vinina með skammstöfun fyrir hvern. Skammstöfun nafns verður þá annar vísirinn (önnur víddin) í fylkinu. Fyrir hinn vísinn (víddina) notum við þá heiti þeirra atriða sem á að skrá upplýsingar um, þ.e. nafn og sími.
Við mundum skrá gögnin á eftirfarandi hátt (taktu eftir víddunum tveimur í fylkinu vinir):
vinir["AJ"]["Nafn"] = "Anna"
vinir["AJ"]["Sími"] = "799-6789"

vinir["BÞ"]["Nafn"] = "Björn"
vinir["BÞ"]["Sími"] = "799-4567"

vinir["SR"]["Nafn"] = "Sigrún"
vinir["SR"]["Sími"] = "799-2345"
Þar sem við höfum tvenns konar vísa í sama fylkinu, vinir, er sagt að þetta sé fylki með tvær víddir.
Þegar við höfum sett upp forritið getur forritið tekið við skammstöfun vinar sem inntaki og síðan skrifað út upplýsingarnar sem við höfum geymt um þá. Hér er heilt forrit sem gerir þetta:
vinir["AJ"]["Nafn"] = "Anna"
vinir["AJ"]["Sími"] = "799-6789"

vinir["BÞ"]["Nafn"] = "Björn"
vinir["BÞ"]["Sími"] = "799-4567"

vinir["SR"]["Nafn"] = "Sigrún"
vinir["SR"]["Sími"] = "799-2345"

TextWindow.Write("Sláðu inn skammstöfun: ")
skammst = TextWindow.Read()

TextWindow.WriteLine("Nafn: " + vinir[skammst]["Nafn"])
TextWindow.WriteLine("Sími: " + vinir[skammst]["Sími"])

[image:]
Mynd 52 – Einföld símaskrá
Notkun fylkja fyrir töflur
Mjög algeng not fyrir fylki með fleiri en eina vídd er að geyma upplýsingar fyrir hnitakerfi, töflur og þess háttar. Slík fyrirbæri hafa línur og dálka sem geta fallið vel inn í tvívítt fylki. Hér fyrir neðan er einfalt forrit sem raðar mislitum boxum í grind:
línufj = 8
dálkafj = 8
stærð = 40

For l = 1 to línufj
 For d = 1 To dálkafj
 GraphicsWindow.BrushColor = GraphicsWindow.GetRandomColor()
 box[l][d] = Shapes.AddRectangle(stærð, stærð)
 Shapes.Move(box[l][d], d * stærð, l * stærð)
 Program.Delay(300)	
 EndFor
EndFor
Þetta forrit býr til box og raðar þeim í 8 x 8 stafla (gæti líka verið tafla eða hnitakerfi). Auk þess sem það teiknar boxin geymir það þau í fylki. Það auðveldar okkur að henda reiður á þeim og að nota þau aftur eftir þörfum. Tímatöfin er sett inn svo hægt sé að sjá boxin staflast.
[image:]
Mynd 53 – Boxum staflað
Þar sem við höfum geymt boxin í fylki gætum notað þau aftur með því að lesa þau úr fylkinu. Þannig getum við bætt eftirfarandi kóða aftan við forritið hér á undan til að láta boxin færast úr staflanum upp í vinstra hornið.
For l = 1 To línufj
 For d = 1 To dálkafj
 Shapes.Animate(box[l][d], 0, 0, 1000)
 Program.Delay(300)
 EndFor
EndFor
[image:]
Mynd 54 – Unnið með boxin í grindinni
Kafli 11
Atvik og gagnvirkni
Í fyrstu tveimur köflunum kynntum við hluti sem hafa eiginleika (enska: properties) og aðgerðir (enska: operations). Auk eiginleika og aðgerða hafa sumir hlutir það sem kallað er atvik (enska: events). Atvik eru eins og nemar sem gefa merki, til dæmis sem viðbrögð við einhverju sem notandinn gerði, svo sem að hreyfa músina eða ýta á músarhnapp. Að vissan hátt eru atvik andstæðan við aðgerðir. Forritarinn notar aðgerðir til að láta tölvuna gera eitthvað, en það er tölvan sem notar atvik til að láta forritið þitt vita að eitthvað sem skiptir máli hafi gerst.
Hvernig geta atvik verið gagnleg?
Atvik eru í aðalhlutverki þegar kemur að því að gera forrit gagnvirk. Ef þú vilt að notandinn eigi samskipti við forritið þitt eru atvik það sem þú notar. Segjum að þú sért að forrita leik. Þú vilt auðvitað að forritið skynji hvað spilarinn gerir. Til þess notar þú atvik – forritið tekur við gjörðum notandans með því að nota atvik. Ekki hafa áhyggjur þó þetta virðist vera flókið, því við ætlum að skoða einfalt forrit sem hjálpar þér að skilja hvað atvik eru og hvernig er hægt að nota þau.
Hér fyrir neðan er mjög einfalt forrit með aðeins einni skipun og einni stefju. Stefjan notar ShowMessage aðgerð GraphicsWindow hlutarins til að birta skilaboðaglugga fyrir notandann.
GraphicsWindow.MouseDown = onMouseDown

Sub onMouseDown
 GraphicsWindow.ShowMessage("Þú smelltir.", "Hæ")
EndSub
Athyglisverðasti hluti forritsins hér fyrir ofan er línan þar sem tengjum heiti stefju við MouseDown atvik GraphicsWindow hlutarins. MouseDown líkist mjög eiginleika, en í stað þess að eitthvert gildi sé sett í það er það tengt við stefjuna onMouseDown, sem framkvæmir eitthvað. Það er þetta sem er sérstakt við atvik – þegar atvikið á sér stað, er kallað sjálfkrafa á stefjuna. Í þessu tilfelli er kallað á stefjuna onMouseDown í hvert skipti sem notandinn ýtir á músarhnapp innan teiknigluggans. Keyrðu forritið til að sjá hvernig þetta virkar. Í hvert skipti sem þú smellir með músinni, birtist skilaboðagluggi eins og sá sem myndin sýnir.
[image:]
Mynd 55 – Viðbrögð við atviki
Að nota atvik á þennan hátt er mjög öflugt og gerir mögulegt að búa til skapandi og áhugaverð forrit. Forrit sem eru skrifuð á þennan hátt eru oft kölluð atvikaknúin forrit.
Það er hægt að breyta onMouseDown stefjunni svo hún geri annað en birta skilaboð. Til dæmis gætum við teiknað stórar blár doppur þar sem notandinn smellir, eins og gert er í þessu forriti.
GraphicsWindow.BrushColor = "Blue"
GraphicsWindow.MouseDown = OnMouseDown
breidd = 20
hæð = 20

Sub OnMouseDown
 x = GraphicsWindow.MouseX - breidd / 2
 y = GraphicsWindow.MouseY - hæð / 2
 GraphicsWindow.FillEllipse(x, y, breidd, hæð)
EndSub
[image:]
Mynd 56 – Brugðist við músarhnappsatviki
Taktu eftir því að í forritinu hér fyrir ofan notum við MouseX og MouseY eiginleikana til að sækja hnit músarinnar. Við drögum síðan hálfa breidd og hæð hringsins frá hnitunum áður en hringurinn er teiknaður svo að miðja hringsins birtist þar sem músin er.
Unnið úr mörgum atvikum
Það eru í raun engin takmörk fyrir því hversu mörg atvik þú getur notað í forriti. Þú getur jafnvel látið sömu stefjuna bregðast við mörgum atvikum. En þú getur aðeins brugðist einu sinni við hverju atviki. Ef þú reynir að tengja tvær stefjur við sama atvik, hefur sú seinni vinninginn.
Til sýna fram á að það sé hægt að nota fleiri en eitt atvik skulum við taka dæmið hér á undan og bæta við stefju sem keyrir þegar ýtt er á einhvern lykil. Við skulum láta þessa nýju stefju skipta um lit í penslinum, þannig að þegar þú smellir músinni þá hefur doppan fengið nýjan lit.
GraphicsWindow.BrushColor = "Blue"
GraphicsWindow.MouseDown = OnMouseDown
GraphicsWindow.KeyDown = OnKeyDown
breidd = 20
hæð = 20

Sub OnKeyDown
 GraphicsWindow.BrushColor = GraphicsWindow.GetRandomColor()
EndSub

Sub OnMouseDown
 x = GraphicsWindow.MouseX – breidd / 2
 y = GraphicsWindow.MouseY – hæð / 2
 GraphicsWindow.FillEllipse(x, y, breidd, hæð)
EndSub
[image:]
Mynd 57 – Brugðist við fleiri en einu atviki
Ef þú keyrir þetta forrit og smellir á gluggann færðu bláa doppu. En ef þú ýtir á einhvern lykil og smellir svo aftur, færðu doppu í öðrum lit. Það sem gerist þegar þú ýtir á lykil er að atvikið KeyDown á sér stað og keyrir stefjuna onKeyDown en hún setur einhvern lit af handahófi í pensilinn. Eftir það þegar þú smellir músinni er doppa teiknuð í nýja litnum og sá litur helst þangað til þú ýtir aftur á lykil og nýr litur er valinn af handahófi. KeyDown atvikið á sér stað alveg óháð MouseDown atvikinu.
Teikniforrit
Með atvik og stefjur á valdi okkar, getum við nú skrifað forrit sem gerir mögulegt fyrir notendur að teikna í glugganum. Það er auðveldara en maður gæti ímyndað sér að skrifa slíkt forrit ef við gætum þess að skipta verkefninu upp í smærri einingar. Sem fyrsta þrep skulum við skrifa forrit sem lætur músina skilja eftir sig slóð þegar notandinn hreyfir músina í glugganum.
GraphicsWindow.MouseMove = OnMouseMove

Sub OnMouseMove
 x = GraphicsWindow.MouseX
 y = GraphicsWindow.MouseY
 GraphicsWindow.DrawLine(prevX, prevY, x, y)
 prevX = x
 prevY = y
EndSub
En þegar forritið er keyrt byrjar fyrsta línan alltaf í horni gluggans efst til vinstri (hniti 0,0) vegna þess að prevX og prevY hafa gildin 0 í upphafi. Við getum lagað þetta forrit með því að bregðast við MouseDown atvikinu og setja gildi í prevX og prevY þegar það atvik á sér stað (þegar ýtt er á músarhnapp).
Auk þess þurfum við aðeins að fá slóð þegar notandinn heldur músarhnappnum niðri. Annars ætti línan ekki að teiknast. Til að fá þessa hegðun notum við IsLeftButtonDown eiginleika Mouse hlutarins. Þessi eiginleiki segir til um hvort vinstri hnappi músarinnar er haldið niðri eða ekki. Ef þessi eiginleiki hefur gildið True, á að teikna línu, annars á að sleppa henni.
GraphicsWindow.MouseMove = OnMouseMove
GraphicsWindow.MouseDown = OnMouseDown

Sub OnMouseDown
 prevX = GraphicsWindow.MouseX
 prevY = GraphicsWindow.MouseY
EndSub

Sub OnMouseMove
 x = GraphicsWindow.MouseX
 y = GraphicsWindow.MouseY
 If (Mouse.IsLeftButtonDown) Then
 GraphicsWindow.DrawLine(prevX, prevY, x, y)
 EndIf
 prevX = x
 prevY = y
EndSub
Viðauki A
Nokkur dæmi til gamans
Trítla teiknar brotamynd
[image:]
Mynd 58 – Trítla teiknar tré
horn = 30
munur = 10
vegalengd = 60
Turtle.Speed = 9
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.PenColor = "LightGreen"
TeiknaTré()

Sub TeiknaTré
 If (vegalengd > 0) Then
 Turtle.Move(vegalengd)
 Turtle.Turn(horn)

 Stack.PushValue("vegalengd", vegalengd)
 vegalengd = vegalengd - munur
 TeiknaTré()
 Turtle.Turn(-horn * 2)
 TeiknaTré()
 Turtle.Turn(horn)
 vegalengd = Stack.PopValue("vegalengd")

 Turtle.Move(-vegalengd)
 EndIf
EndSub
Myndir af Flickr
[image:]
Mynd 59 – Myndir sóttar af Flickr
GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.MouseDown = OnMouseDown

Sub OnMouseDown
 mynd = Flickr.GetRandomPicture("mountains, river")
 GraphicsWindow.DrawResizedImage(mynd, 0, 0, 640, 480)
EndSub
Lifandi bakgrunnur skjáborðs
For i = 1 To 10
 mynd = Flickr.GetRandomPicture("mountains")
 Desktop.SetWallPaper(mynd)
 Program.Delay(10000)
EndFor
Spaðaleikur
[image:]
Mynd 60 – Leikur með spaða
GraphicsWindow.BackgroundColor = "DarkBlue"
spaði = Shapes.AddRectangle(120, 12)
bolti = Shapes.AddEllipse(16, 16)
GraphicsWindow.MouseMove = OnMouseMove

x = 0
y = 0
deltaX = 1
deltaY = 1

RunLoop:
 x = x + deltaX
 y = y + deltaY

 gw = GraphicsWindow.Width
 gh = GraphicsWindow.Height
 If (x >= gw - 16 or x <= 0) Then
 deltaX = -deltaX
 EndIf
 If (y <= 0) Then
 deltaY = -deltaY
 EndIf

 padX = Shapes.GetLeft (spaði)
 If (y = gh - 28 and x >= padX and x <= padX + 120) Then
 deltaY = -deltaY
 EndIf

 Shapes.Move(bolti, x, y)
 Program.Delay(5)

 If (y < gh) Then
 Goto RunLoop
 EndIf

GraphicsWindow.ShowMessage("Þú tapaðir", "Spaðaleikur")

Sub OnMouseMove
 spaðiX = GraphicsWindow.MouseX
 Shapes.Move(spaði, spaðiX - 60, GraphicsWindow.Height - 12)
EndSub

Viðauki B
Litir

Hér er listi yfir liti sem Small Basic styður flokkaður eftir grunnlitnum.

Rauðir litir
	IndianRed
	#CD5C5C

	LightCoral
	#F08080

	Salmon
	#FA8072

	DarkSalmon
	#E9967A

	LightSalmon
	#FFA07A

	Crimson
	#DC143C

	Red
	#FF0000

	FireBrick
	#B22222

	DarkRed
	#8B0000

Bleikir litir
	Pink
	#FFC0CB

	LightPink
	#FFB6C1

	HotPink
	#FF69B4

	DeepPink
	#FF1493

	MediumVioletRed
	#C71585

	PaleVioletRed
	#DB7093

Appelsínugulir litir
	LightSalmon
	#FFA07A

	Coral
	#FF7F50

	Tomato
	#FF6347

	OrangeRed
	#FF4500

	DarkOrange
	#FF8C00

	Orange
	#FFA500

Gulir litir
	Gold
	#FFD700

	Yellow
	#FFFF00

	LightYellow
	#FFFFE0

	LemonChiffon
	#FFFACD

	LightGoldenrodYellow
	#FAFAD2

	PapayaWhip
	#FFEFD5

	Moccasin
	#FFE4B5

	PeachPuff
	#FFDAB9

	PaleGoldenrod
	#EEE8AA

	Khaki
	#F0E68C

	DarkKhaki
	#BDB76B

Fjólubláir litir
	Lavender
	#E6E6FA

	Thistle
	#D8BFD8

	Plum
	#DDA0DD

	Violet
	#EE82EE

	Orchid
	#DA70D6

	Fuchsia
	#FF00FF

	Magenta
	#FF00FF

	MediumOrchid
	#BA55D3

	MediumPurple
	#9370DB

	BlueViolet
	#8A2BE2

	DarkViolet
	#9400D3

	DarkOrchid
	#9932CC

	DarkMagenta
	#8B008B

	Purple
	#800080

	Indigo
	#4B0082

	SlateBlue
	#6A5ACD

	DarkSlateBlue
	#483D8B

	MediumSlateBlue
	#7B68EE

Grænir litir
	GreenYellow
	#ADFF2F

	Chartreuse
	#7FFF00

	LawnGreen
	#7CFC00

	Lime
	#00FF00

	LimeGreen
	#32CD32

	PaleGreen
	#98FB98

	LightGreen
	#90EE90

	MediumSpringGreen
	#00FA9A

	SpringGreen
	#00FF7F

	MediumSeaGreen
	#3CB371

	SeaGreen
	#2E8B57

	ForestGreen
	#228B22

	Green
	#008000

	DarkGreen
	#006400

	YellowGreen
	#9ACD32

	OliveDrab
	#6B8E23

	Olive
	#808000

	DarkOliveGreen
	#556B2F

	MediumAquamarine
	#66CDAA

	DarkSeaGreen
	#8FBC8F

	LightSeaGreen
	#20B2AA

	DarkCyan
	#008B8B

	Teal
	#008080

Bláir litir
	Aqua
	#00FFFF

	Cyan
	#00FFFF

	LightCyan
	#E0FFFF

	PaleTurquoise
	#AFEEEE

	Aquamarine
	#7FFFD4

	Turquoise
	#40E0D0

	MediumTurquoise
	#48D1CC

	DarkTurquoise
	#00CED1

	CadetBlue
	#5F9EA0

	SteelBlue
	#4682B4

	LightSteelBlue
	#B0C4DE

	PowderBlue
	#B0E0E6

	LightBlue
	#ADD8E6

	SkyBlue
	#87CEEB

	LightSkyBlue
	#87CEFA

	DeepSkyBlue
	#00BFFF

	DodgerBlue
	#1E90FF

	CornflowerBlue
	#6495ED

	MediumSlateBlue
	#7B68EE

	RoyalBlue
	#4169E1

	Blue
	#0000FF

	MediumBlue
	#0000CD

	DarkBlue
	#00008B

	Navy
	#000080

	MidnightBlue
	#191970

Brúnir litir
	Cornsilk
	#FFF8DC

	BlanchedAlmond
	#FFEBCD

	Bisque
	#FFE4C4

	NavajoWhite
	#FFDEAD

	Wheat
	#F5DEB3

	BurlyWood
	#DEB887

	Tan
	#D2B48C

	RosyBrown
	#BC8F8F

	SandyBrown
	#F4A460

	Goldenrod
	#DAA520

	DarkGoldenrod
	#B8860B

	Peru
	#CD853F

	Chocolate
	#D2691E

	SaddleBrown
	#8B4513

	Sienna
	#A0522D

	Brown
	#A52A2A

	Maroon
	#800000

Hvítir litir
	White
	#FFFFFF

	Snow
	#FFFAFA

	Honeydew
	#F0FFF0

	MintCream
	#F5FFFA

	Azure
	#F0FFFF

	AliceBlue
	#F0F8FF

	GhostWhite
	#F8F8FF

	WhiteSmoke
	#F5F5F5

	Seashell
	#FFF5EE

	Beige
	#F5F5DC

	OldLace
	#FDF5E6

	FloralWhite
	#FFFAF0

	Ivory
	#FFFFF0

	AntiqueWhite
	#FAEBD7

	Linen
	#FAF0E6

	LavenderBlush
	#FFF0F5

	MistyRose
	#FFE4E1

Gráir litir
	Gainsboro
	#DCDCDC

	LightGray
	#D3D3D3

	Silver
	#C0C0C0

	DarkGray
	#A9A9A9

	Gray
	#808080

	DimGray
	#696969

	LightSlateGray
	#778899

	SlateGray
	#708090

	DarkSlateGray
	#2F4F4F

	Black
	#000000

image3.png
cal\Temp\tmp6AD2.tmp.

[Press any key to continue...

image4.png
Vs

b TextWindow
TextWindow hluturinn
i gerir mogulegt ad sla
@ TextWindow et
og Gnnur ittékn. Tl
@ Timer deermis getum vi5
© Tute skifad tolur og 18t5
A

textagluggann taka

image5.png
8 Small Basic

e
Jode g+ o0
= R | 0 L
Oa Ve Vetasem Kippa Aiita i
s

Vefur Kippibordia

An heitis *

@ Afturkalla By

Keyra () Umbreyta

Forrit

1 Textwihdow.ForegroundColor = "Yellow"
2 TextWindow.WritelLine("Hallé heimur")

1] ‘Hm'

TextWindow
TextWindow hluturinn gerir
mogulegt a3 sl inn og skiifa
it tafi 0g Snnur ittkn. Ti
demis getum vid iaifad tolur

image6.png

image7.png

image8.png
[Press any key to continue...

image9.png
jHuad segirdu gott, Jén?

[Press any key to continue...

image10.png
[Press any key to continue...

image11.png
[Press any key to continue...

image12.png
cal\Temp\tmp:

o.5
[Press any key to continue...

image13.png
[s1a0u inn hitastigio i graoun Fahrenheit: 77
Hicastigis i grasunm Celsius er 25

[Press any key to continue...

image14.png
[G65an” daginn heinur

[Press any key to continue...

image15.png
cal\Temp\tmpg111.tmp.exe

[Press any key to continue...

image16.png
cal\Temp\tmp619A.tmp.

[S130u inn tolu: 32485
lalan er oddatala

[Press any key to continue...

image17.png
[Press any key to continue...

image18.png
inn tolu: 456
er jofn tala
inn’télu: 2222
er jofn tala
inn’tslu: ~34

er jofn tala
inn"t5lu: 859

er oddatala

inn tolu: 3382098
er jifn tala
inn"tslu:

image19.png
[Press any ey to continue...

image20.png
[Press any key to continue...

image21.png
i
9
i
2
6
s
4
g
2
.
2

vess any key to continue...

image22.png
cal\Temp\tmp53

[Press any key to continue...

image23.png
] Teiknigluggi

image24.png
1 Teikniglugginn minn

image25.png

image26.png

image27.png
7 Teikniglugg S... L=

image28.png
1 Teikniglugg §... L=

image29.png
Teiknigluggi

image30.png
1 Teiknigluggi Small Basic

image31.png
7 Teiknigluggi Small Basic S

>
-

image32.png
 Teiknigluggi Small Basic

image33.png

image34.png

image35.png
[R
o)

image36.png

image37.png
3 Telaigoggiseal o N =

image38.png
3 Teleigloggiseal i I

image39.png
1 Teiknigluggi Small Basic

image40.png
3 Teleigloggiseal v .

image41.png

image42.png
1 Teiknigluggi Small Basic

AR

\\llllo‘ EEN
A

<S =4 £
(= ,onnom.‘..\,
/

image43.png
{8 Teiknigluggi Small Basic

image44.png
lukkan er nd ordin 22:54:27

[Press any key to continue.- .

image45.png
cal\Temp\tmp6B93.tmp.e:

inn tolu: 334
inn adra t8luz 299

i talan er: 334
any key to continue...

image46.png

image47.png
cal\Temp\tmpD

[Press any key to continue...

image48.png
[Press any key to continue...

image49.png
cal\Temp\tmpB

Skrifaou nafnis Pitt: Anna

Skrifadu nafnid bitt: Bjorn
Skrifadu nafnid Pitt: Dagng
skrifadu nafnid Pitt: Einan
Skrifadu nafnid pitt: Fanney

Hail Anna, Bjorn. Dagng, Einar oy Fanney
[Press any key to continue...

image50.png
cal\Temp\tmpC
Skrifaou nafn Pitt
Skrifadu nafn Pitt
Skrifadu nafn Pitt
Skrifadu nafn Pitt: Einar

skrifadu nafn Pitt: Finnue
Bjbrg, Davis. Einar, Finnur,
[Press any key to continte. ..

image51.png
[Press any key to continue...

image52.png
799-2345
any key to continue. ..

image53.png
7 Teiknigluggi Small Basic

image54.png
7 Teiknigluggi Small Basic

image55.png

image56.png
1 Teiknigluggi Small Basic

image57.png

image58.png

image59.jpeg

image60.png

image1.png
B Small Basic

o s

skrd Vefur

ol

Kiippa

G|

Afrita

Lima
Kippibordia

G\ Afturkalls . &

Posgen | > I

Forit

image2.png
8 Small Basic [)

JoEB e« I0=p s

efait o
Opna Vista Vistasem =] Kippa Ata Lma 77 "R o (75 Unmbreyta

skrd Vefur Kippibordia Forrit

An heitis * 1 | ¥ sgers
1 TextWindow.WriteLine("Halls heimur")| 1

WriteLine

Skrifar texta Gt f textag-
luggann og skeytir linuskilum
aftan vid svo a3 naestu skrif
‘munu koma i linu fyrir nedan.

