

 Algoritmisch denken

Ann-Sophie Fevery

Ann-Sophie Fevery

Deze cursus is opgesteld als onderdeel van mijn scriptie die

ter afsluiting van mijn opleiding, Bachelor in het Secundair Onderwijs,

aan VIVES Brugge is geschreven.

Algoritmisch denken

Ann-Sophie Fevery, 2014

met medewerking van Ann Buffel, Björn Carreyn en Dieter Wylin

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt
worden, op welke wijze ook, zonder de uitdrukkelijke voorafgaande en schriftelijke toestemming van de auteur.

Inhoud

Inleiding ... 1

Programmeren .. 2

Oefeningen programmeren ... 10

Het verkennen van Codea ... 14

Oefeningen verkennen van Codea .. 25

Constanten en variabelen ... 28

Oefeningen constanten en variabelen ... 34

De sequentie ... 42

De tweezijdige selectie ... 45

De geneste selectie .. 49

De meervoudige selectie ... 51

Oefeningen selectie .. 54

Iteratie ... 60

Oefeningen iteratie .. 65

Herhalingsoefeningen ... 70

Algemeen overzicht controlestructuren ... 72

Algemeen overzicht commando’s ... 74

 1

I
n

le
id

in
g

1

Inleiding

In deze cursus maak je kennis met algoritmisch denken in de programmeertaal Lua aan de hand van de applicatie Codea, een nieuwe

programmeeromgeving waarmee je vooral interactieve games kunt maken.

Deze cursus is ingedeeld in verschillende hoofdstukken. In elk hoofdstuk kun je dezelfde structuur terugvinden.

De theorie wordt gevolgd door inleidende oefeningen. De inleidende oefeningen kunnen klassikaal of individueel worden gemaakt.

De inleidende oefeningen worden gevolgd door een reeks oefeningen. Aan de oefeningen werk je alleen of per twee. Je vraagt uitleg aan

je leerkracht als dat nodig is. Raadpleeg regelmatig het theoriegedeelte, zodat je zelf tot de beste oplossing komt voor de oefeningen.

Het aantal bepaalt de moeilijkheidsgraad van de oefeningen.

 basisoefening

 verdiepingsoefening

 uitbreidingsoefening

In het begin van elk hoofdstuk vind je een samenvatting van wat je moet kennen én kunnen.

Op die manier heb je een duidelijk overzicht van wat er van je wordt verwacht.

De startbestanden vind je op onderstaande link:

https://docs.google.com/document/d/1H8w843kaljUlksCsn1bzUyBZLOxQD9YRwq03xPjt3FI/edit?usp=sharing

https://docs.google.com/document/d/1H8w843kaljUlksCsn1bzUyBZLOxQD9YRwq03xPjt3FI/edit?usp=sharing

2

P
r
o

g
r
a
m

m
e
r
e
n

Programmeren

Competentie: Inzien wat een algoritme is. Het verschil tussen een algoritme en een programma kennen.

D1 Het begrip algoritme kaderen in het dagelijkse leven.

D2 Omschrijven wat een algoritme en een programma is.

D3 De verschillende stappen van een probleem kennen en continu toepassen bij het oplossen van

 problemen namelijk probleemdefinitie, analyse, algoritme, programma, testen en documenteren.

Inleiding

Elke computer beschikt over verschillende soorten software zoals tekstverwerking, rekenblad, gegevensbeheer, browser … Al deze

programma’s zijn geschreven in één of andere programmeertaal. Bedrijven laten dikwijls programma’s of internettoepassingen op maat

ontwikkelen.

Voor je een programma of toepassing schrijft, maak je eerst een analyse van je probleem. Je brengt het probleem in kaart.

Zowel een bouwplan, een keukenrecept, een wegbeschrijving … proberen in verschillende stappen een oplossingsmethode weer te geven.

Ze beschrijven hoe je van een beginsituatie tot een (eind)resultaat kunt komen.

 Wat is er gegeven?

 Wat moet er ingevoerd worden?

 Hoe zullen we dit verwerken?

 Wat moet de uiteindelijke uitvoer zijn?

Invoer

•grond

•ingrediënten

•vertrekpunt

•opdracht

Verwerking

•plan

•recept

•wegbeschrijving

•programmeur

Uitvoer

•huis

•gerecht

•eindpunt

•programma

 3

P
r
o

g
r
a
m

m
e
r
e
n

3

Waarom programmeren?

Onderstaand filmpje [9:33] geeft je een antwoord waarom je moet kunnen programmeren.

https://www.youtube.com/watch?v=dU1xS07N-FA

Terwijl je het filmpje bekijkt, zoek je het antwoord op volgende vragen:

1 Wat is programmeren?

Wat doet een programmeur?

Vertellen aan de computer wat hij moet doen voor jou. Dit met behulp van

codetaal.

2 Geef enkele redenen waarom de mensen in dit

filmpje programmeren zo leuk vinden.

 om medemensen te kunnen helpen met computertechnologie;

 je kan je creativiteit tentoonstellen;

 je kan zelfs iets maken/programmeren;

 programma’s kunnen je leven eenvoudiger maken;

 je kan de medemens stimuleren zelf te leren programmeren.

3 Waar kan je terecht op de arbeidsmarkt als

programmeur?

In elke sector worden computer gebruikt en zullen computers blijven

gebruikt worden. Van technologie tot agricultuur, alles wordt

geautomatiseerd en dus geprogrammeerd.

4 Verklaar: het is nuttig programmeren aan te leren

en te integreren in andere vakken op school.

Prestaties van de leerlingen worden door programmeren verbeterd. Het

wiskundig inzicht wordt vergroot door programmeren en dus zullen

leerlingen daar ook in verbeteren in het vak wiskunde.

5 Programmeurs zijn de tovenaars en rocksterren

van de toekomst. Wat bedoelt men hiermee?

Programmeurs zijn één van de weinigen die de code achter de vele

programma’s kennen en begrijpen. Computertechnologie is de toekomst

voor alle doeleinden. Via programma’s kan je de hele wereld veranderen

(omtoveren). Je stimuleert de anderen, die soms met verbazing toekijken

wat je daar allemaal kan mee doen.

[De antwoorden komen letterlijk uit het filmpje.]

https://www.youtube.com/watch?v=dU1xS07N-FA

4

P
r
o

g
r
a
m

m
e
r
e
n

 Algoritmisch denken

Het is duidelijk dat de opdracht slechts goed zal uitgevoerd worden als we bovenstaande volgorde in acht nemen. Zo’n opeenvolging van

regels voor het systematisch oplossen van een probleem of het uitvoeren van een handeling, noemen we een algoritme.

Een algoritme is een reeks opdrachten die in een bepaalde volgorde uitgevoerd moeten worden om een

probleem op te lossen.

Zowel een bouwplan, een keukenrecept, een wegbeschrijving … geven in verschillende stappen een

oplossingsmethode weer. Ze beschrijven hoe je van een beginsituatie tot een resultaat kunt komen.

In ons dagelijks leven maken we (dikwijls onbewust) gebruik van algoritmes. Denk maar aan:

 de handleiding bij een zelfbouw-meubelpakket;

 de instructies van een gps;

 de recepten in een kookboek;

 het knopen van een das;

 …

In dit boek maak je kennis met algoritmisch denken.

Algoritmisch denken is leren hoe je een algoritme moet opbouwen.

 5

P
r
o

g
r
a
m

m
e
r
e
n

5

Stapsgewijs werken

We bouwen een algoritme op door de volgende stappen te volgen:

In de probleemdefinitie worden de eisen van het probleem en de gewenste resultaten beschreven.

 In de probleemanalyse bestuderen we de wegen die naar een oplossing leiden en kiezen we er de beste uit. Dit betekent dat er

 onderzocht moet worden welke mogelijkheden er zich voordoen, waar de moeilijkheden schuilen, welke bijkomende gegevens er

 nodig zijn.

 Wat is er gegeven?

 Wat moet er ingevoerd worden?

 Hoe zullen we dit verwerken?

 Wat moet de uiteindelijke uitvoer zijn?

Je bepaalt de stappen die nodig zijn om het probleem correct en efficiënt te kunnen oplossen.

Om het algoritme te kunnen uitvoeren is er een programma nodig.

Test of aan je probleemdefinitie voldaan wordt.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

6

P
r
o

g
r
a
m

m
e
r
e
n

Voorbeeld: Ik wil de aflevering van The Simpsons (zender: VIER) van morgen om 14u opnemen op de digicorder.

Opname van The Simpsons.

 Wat is er gegeven? De zender, de dag en het uur van de opname.

 Wat moet er ingevoerd worden? De digicorder moet opnemen op de gegeven dag, de juiste zender en het gegeven uur.

 Hoe zullen we dit verwerken? De dag ingeven, de zender ingeven en het uur ingeven.

 Wat moet de uiteindelijke uitvoer zijn? Het programma is opgenomen.

INVOER: dag

INVOER: zender

INVOER: uur

De code zit ingebouwd in de digicorder om het programma op te nemen.

De digicorder bevat de opname van het programma.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

 7

P
r
o

g
r
a
m

m
e
r
e
n

7

Stapsgewijs werken bij een programma

Als we een programma willen ontwikkelen doen we dat ook door de volgende stappen te volgen:

 Probleemdefinitie

 Probleemanalyse

 Algoritme

 Programma

 Testen en documenteren

In de probleemdefinitie worden de eisen van het probleem en de gewenste resultaten beschreven. Hier lees je de opdracht, wat je

moet ontwerpen.

In de probleemanalyse bestuderen we de wegen die naar een oplossing leiden en kiezen we er de beste uit. Dit betekent dat er

onderzocht moet worden welke mogelijkheden er zich voordoen, waar de moeilijkheden schuilen en welke bijkomende gegevens er

nodig zijn.

 Wat is er gegeven?

 Wat moet er ingevoerd worden?

 Hoe zullen we dit verwerken?

 Wat moet de uiteindelijke uitvoer zijn?

Probleemdefinitie

Probleemanalyse

8

P
r
o

g
r
a
m

m
e
r
e
n

Steunend op de gegevens van de analyse wordt in deze fase de oplossingsmethode stap voor stap uitgetekend. Dit schema noemt

men een diagram. Er bestaan verschillende methoden: flowcharts, Nassi-Schneidermann, Jackson, pseudo-code …

Wij zullen werken met het Nassi-Schneidermann diagram.

Hieronder zie je een voorbeeld:

Algoritme

 9

P
r
o

g
r
a
m

m
e
r
e
n

9

In deze stap vertaal je het algoritme naar een programma in een bepaalde programmeertaal.

We zullen de juiste codewoorden(=syntax) moeten kiezen en samenvoegen tot een werkend programma.

Hieronder zie je een aantal voorbeelden van programmeertalen:

 Javascript

Javascript is een programeertaal die veel gebruikt wordt voor kleine programma’s in websites.

 Lua

Lua is de programmeertaal die we in dit boek zullen gebruiken.

 Visual Basic

Visual Basic is een professionele programmeertaal die gebruikt wordt om Windows-toepassingen te ontwikkelen.

Bij het ‘testen’ wordt er gecontroleerd of het programma voldoet aan de gestelde doelstellingen. Eerst zullen we het programma

moeten controleren op syntactische fouten (=taalfouten). Als het programma geen taalfouten meer heeft, wordt de structuur

getest (testen op logische denkfouten). Hiervoor zullen we testwaarden gebruiken die binnen het toepassingsgebied liggen, maar

ook waarden die onmogelijk zijn, zullen moet opgevangen worden.

Documenteer (= informatie bijplaatsen) je programma, zodat je later nog weet hoe het programma in elkaar zit of zodat anderen

het programma kunnen begrijpen.

Programma

Testen en documenteren

10

O
e
fe

n
in

g
e
n

 p
r
o
g

r
a
m

m
e
r
e
n

Oefeningen programmeren

1 Schets het gegeven, de invoer, de uitvoer en de verwerking van onderstaand probleem.

De Maglevtrein rijdt heen en terug van Shanghai-centrum naar de luchthaven. Een enkele reis duurt 8 minuten en de gemiddelde snelheid

is 400km/uur. Welke afstand legt de trein af?

Gegeven

wat weet ik?: heen+terug 8 minuten 400km/uur

Invoer

wat moet ik invoeren voor pc 8 minuten 400km/uur

Verwerking

400/60=6,67km/minuut 6,67*8=53,33km

Uitvoer

53,33km

2 Wat is het verschil tussen een algoritme en een programma?

algoritme: stap voor stap uittekenen van het programma

programma: algoritme vertalen naar een programma, via bepaalde programmeertaal

 11

O
e
fe

n
in

g
e
n

 p
r
o
g

r
a
m

m
e
r
e
n

11

3 Hieronder krijg je enkele uitspraken van mensen die computerprogramma’s ontwikkelen. Zet bij elke

uitspraak de juiste stap uit het stappenplan.

a) ‘Met alleen maar een vage omschrijving van de vereisten ben ik niets. Ik ga op zoek naar heel precieze informatie zodat we exact

weten wat het programma zal moeten kunnen.’

Probleemdefinitie (probleemanalyse)

b) ‘Ik kan programma’s schrijven in Lua en Java.’

Programma

c) ‘Ik ga op zoek naar dingen die het programma doen vastlopen. Uiteraard moet daar dan later nog een oplossing voor gezocht

worden.’

Testen en documenteren

d) ‘Soms lijkt het wel puzzelen: ik moet alle kleine stukken samenbrengen tot een goed gestructureerd, efficiënt geheel.’

Algoritme

e) ‘Ik had vanochtend een gesprek met onze klant. Hij heeft verteld wat het programma allemaal moet kunnen.’

Probleemdefinitie

STAPPENPLAN
1 Probleemdefinitie 3 Algoritme 5 Testen en documenteren
2 Probleemanalyse 4 Programma

12

O
e
fe

n
in

g
e
n

 p
r
o
g

r
a
m

m
e
r
e
n

 4 Maak een stappenplan voor volgend probleem.

 Ik ben op reis en wil een kaartje sturen naar mijn beste vriend, maar ik ben zijn adresgegevens thuis vergeten.

Adresgegevens van je beste vriend

Geg: naam, stad

Invoer: naam van de stad

Verwerking: opzoeken  bellen/smsen naar je vriend  opzoeken op internet of in de telefoongids

Uitvoer: adresgegevens

GA NAAR: www.wittegids.be

INVOER: stad en naam

Programma op internet

Navragen of hij het ontvangen heeft, navragen bij andere vriend of het adres klopt

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

 13

O
e
fe

n
in

g
e
n

 p
r
o
g

r
a
m

m
e
r
e
n

13

5 Maak een stappenplan voor volgend probleem.

 Ik wil de oppervlakte berekenen van een rechthoekig stuk grond.

Oppervlakte van een rechthoek bepalen

Gegeven: rechthoek met afmetingen

Invoer: afmetingen

Verwerking: basis x hoogte

Uitvoer: oppervlakte

VRAAG: hoogte

VRAAG: breedte

Code voor het programma maken

Aantal testwaarden ingeven

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

14

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

Het verkennen van Codea

D1 Codea installeren.

D2 De interface van Codea leren kennen.

D3 De gereedschappen en onderdelen van Codea leren kennen en gebruiken.

Installeren en openen van Codea

De eerste stap is de applicatie

installeren. Via de App Store kan je

Codea installeren.

 15

H
e
t

v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

15

Open de applicatie aan de hand van het

pictogram op het beginscherm.

Bij het openen van de applicatie krijg je

een overzicht van de bestaande

projecten.

16

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

Als je kiest voor een nieuw project moet

je het project eerst een naam geven.

Daarna zie je volgend scherm:

 17

H
e
t

v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

17

①

② ③

④

⑤

⑥

① Homeknop

 Ga terug naar het beginscherm.

② Tabblad

③ Nieuw tabblad

④ Startknop

 Start hier je programma.

⑤ Afsluiten

 Ga terug naar het beginscherm.

⑥ Scriptzone

 Ontwerp hier je programma.

18

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

Een nieuw project

Bij het openen van een nieuw project wordt altijd standaard gewerkt met een basisscript.

Het basisscript bevat standaard twee functies:

 function setup()

 Hier maak je alles klaar voor je programma: foto’s, instellingen, … inladen. Het is de organisator van het

 programma.

 Wanneer het project wordt gestart, wordt dit maar één keer ingelezen (in het begin).

 function draw()

 Dit is de tekenfunctie. Codea leest dit 60 keer per seconde in.

 Het is een automatische lus.

Werken met sprites

Een sprite is een object dat je kunt laten bewegen, veranderen van kleur, … en dit aan de hand van functies.

Een sprite kan om het even welk object zijn (dier, bal, vliegtuig, cirkel, …).

De sprite wordt telkens uitgelijnd op een x- en y-coördinaat.

Telkens je de sprite verplaatst, wijzig je ook de coördinaten.

Met behulp van deze coördinaten kun je de sprite naar een andere positie verplaatsen.

 19

H
e
t

v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

19

Inleidende oefeningen

Wat is de functie van de volgende knoppen op het schermtoetsenbord?

Toetsenbord

①

tabtoets, inspringen van code ② zoekfunctie, code zoeken in je programma

③

helpfunctie, opzoekgids ④ het programma starten/runnen

Commando’s en instellingen

 Als ik bij het commando background het getal tussen de () wijzig. Wat gebeurt er dan?

achtergrondkleur wijzigt

 Als ik bij het commando fill het getal tussen de () wijzig. Wat gebeurt er dan?

de vulkleur van de cirkel verandert

Commando

Commando

① ② ③ ④

20

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

 Als ik bij het commando ellipse het eerste getal tussen de () wijzig. Wat gebeurt er dan?

x-coördinaat

 Als ik bij het commando ellipse het tweede getal tussen de () wijzig. Wat gebeurt er dan?

y-coördinaat

 Als ik bij het commando ellipse het derde getal tussen de () wijzig. Wat gebeurt er dan?

de ‘dikte’ van de cirkel, de diameter (2xstraal) van de cirkel

 Wat betekent het commando background()?

achtergrondkleur

 Wat betekent het commando fill()?

vulkleur

 Wat betekent het commando ellipse()?

ellipse tekenen

 Wat zetten we tussen () bij commando’s?

eigenschappen van commando’s

 21

H
e
t

v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

21

 Maakt het uit of ik BackGround typ of background?

ja, hoofdlettergevoelig

Kleuren

 Welke kleur is 0?

zwart

 Welke kleur is 255?

wit

 … en als ik nu een gele achtergrond wil?

4 nummers tussen haakjes eerste drie zijn RGB-kleuren (0-255)

RGB-kleuren: www.rgbtool.com 4de kleur = helderheid

Coördinaten

 Verander de x-waarde naar 400. Hoe is de cirkel verplaatst? Naar boven, onder, links of rechts?

naar rechts

(denk aan een assenstelsel)

 Waar is de plaats x=0 en y=0?

linkerbenedenhoek

 Wat is de maximum x en y-waarde zodat de cirkel nog zichtbaar is op het scherm?

+-770

http://www.rgbtool.com/

22

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

Tekst

 Typ volgende code bij function setup(): print “Hello World!” en volgende code bij function draw(): text(“hallo wereld”,500,400)

Wat is het verschil?

print -> uitvoerscherm

tekst -> programma zelf

1. Plaats print “Dit is een test” bij function setup().

2. Verwijder print bij function setup().

3. Plaats print “Dit is een test” bij function draw().

4. Wat merk je op? Wat is het verschil?

function setup -> 1 keer ingelezen

function draw -> meerdere keren

project1 basis

 23

H
e
t

v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

23

1. Typ sprite() bij function draw().

2. Kies volgende sprite: Planet Cute - Character Boy

3. Stel de positie in:

 x-positie: 300

 y-positie: 500

4. Neem een volgende programmalijn en voeg volgende sprite toe bij function draw():

sprite(“SpaceCute:Background”,152,384,2000,2000)

5. Laat het programma runnen.

project1 project1
(vorige oefening)

24

H
e
t v

e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

Commando-overzicht

Hieronder vind je de commando’s die zijn besproken in dit hoofdstuk. Deze lijst kan nuttig zijn bij het maken van de oefeningen.

Commando Uitleg

function setup() Hier zet je alles klaar die je nog zal nodig hebben in bv. function draw()

Het wordt maar één keer doorlopen.

function draw() Het wordt 60 keer per seconde doorlopen.

print “…” Deze tekst verschijnt

text (“…”,x,y) Deze tekst verschijnt op het scherm.

background(…) Een achtergrondkleur instellen.

fill(…) Een vulkleur instellen.

ellipse(x,y,width, height) Een ellips of cirkel tekenen.

rect(x,y,width,height) Een rechthoek tekenen.

sprite(…,x,y,width,height) Een afbeelding of object invoegen.

fontsize(…) Een tekengrootte instellen.

font(…) Een tekenstijl/letterstijl instellen.

 25

O
e
fe

n
in

g
e
n

 v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

25

Oefeningen verkennen van Codea

1 Maak een programma dat de volgende uitvoer weergeeft:

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

project2 basis

26

O
e
fe

n
in

g
e
n

 v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

2 Maak een programma dat de volgende uitvoer weergeeft:

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

project3 basis

 27

O
e
fe

n
in

g
e
n

 v
e
r
k
e
n

n
e
n

 v
a
n

 C
o

d
e
a

27

3 Maak een programma dat de volgende uitvoer weergeeft:

 Tekengrootte: 50 Letterstijl: American Typewriter

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

project4 basis

28

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

Constanten en variabelen

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 Met variabelen en constanten werken.

D4 De toekenningsoperator gebruiken.

D5 Rekenkundige-, vergelijkings- en logische operatoren integreren.

De computer is in staat om gegevens (getallen, woorden, data, …) te onthouden in het werkgeheugen.

Het werkgeheugen is onderverdeeld in kleine compartimenten: geheugencellen. Elke geheugencel bevat één bit (1 of 0) die door de

computer kan gewijzigd of opgevraagd worden. Elke geheugencel heeft daarom een uniek adresnummer.

Codea kan gebruik maken van deze faciliteiten om waarden bij te houden tijdens het uitvoeren van een programma.

Omdat de waarden, die in programma’s worden bijgehouden meestal groot zijn en meer dan één geheugencel beslaan, spreken we over

een geheugenplaats. Elke geheugenplaats krijgt een unieke naam om hem te kunnen identificeren. De inhoud van zo een

geheugenplaats kan tijdens de uitvoering van het programma van waarde veranderen, vandaar spreken we van een variabele.

 29

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

29

Constanten

Constanten zijn geheugenplaatsen die tijdens de uitvoering van het programma van waarde niet meer kunnen wijzigen.

Variabelen

Beschouw het werkgeheugen van de computer als een ladekast met duizenden schuifjes. Elk schuifje beschouw je als een variabele (of

een veranderlijke). Elk schuifje heeft een unieke naam en bevat een inhoud, waarde van een welbepaald type.

Zo heb je variabelen die (stukjes) tekst bijhouden (type string), variabelen die getallen (type integer en decimal) kunnen bijhouden, maar

ook logische waarden, data, … kunnen in een variabele gestopt worden.

Elke variabele moet aangekondigd worden alvorens je ze in het programma kan gebruiken. Die declaratie houdt in dat de naam van de

variabele wordt opgegeven, gevolgd door het toekennen van een waarde.

Om een waarde aan een variabele toe te kennen wordt een “=” teken gebruikt.

var=waarde

Enkele voorbeelden:

startnummer=46

lengte=1,79

naam=”Lies”

30

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

Wiskundige operatoren

De wiskundige operatoren in deze tabel zijn opgesomd volgens de volgorde van de bewerkingen. Indien je de volgorde wilt doorbreken

gebruik je haakjes.

Operator Wat Voorbeeld Resultaat

^
Machtsverheffing

(exponentiation)
R=3^2 9

*
Vermenigvuldigen

(multiplication)
R=3*2 6

/
Delen

(division)
R=10/5 2

+
Optellen

(addition)
R=5+4 9

-
Aftrekken

(subtraction)
R=5-4 1

Inleidende oefeningen

1. Plaats onderstaande code bij function setup():

waarde =10

print(“Startwaarde=”,waarde)

2. Laat het programma runnen.

constanten basis

 31

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

31

1. Plaats onderstaande code bij function setup():

waarde =10

print(“Startwaarde=”,waarde)

product = waarde*10

print(“product=”, product)

2. Laat het programma runnen.

3.

Commando’s en instellingen

 Wat betekenen de volgende commando’s/instellingen:

o supportedOrientations (LANDSCAPE_ANY)

o displayMode (FULLSCREEN)

o fontSize(50)

o textMode(CORNER)

o font(“AmericanTypewriter”)

variabelen basis

oppervlakte oppervlakte

32

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

 Welke constanten zijn er gedeclareerd?

Afspraak: constanten declareren we altijd in function setup()

constante (staat vast, onafhankelijk van iets anders)

breedte = 250

hoogte = 140

 Welke variabelen zijn er gedeclareerd?

variabele (afhankelijk van iets anders)

oppervlakte = breedte * hoogte

4.

 Welke variabele is er gedeclareerd?

positiex=positiex+5

positiex=positiex+Gravity.x

 Wat is het commando Gravity.x?

zwaartekracht (beweging van de iPad)

wordt altijd opgesplitst in 2 componenten: x en y coördinaat

rechthoek rechthoek

 33

C
o
n

s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

33

Commando-overzicht

Hieronder vind je de commando’s die zijn besproken in dit hoofdstuk. Deze lijst kan nuttig zijn bij het maken van de oefeningen.

Commando Uitleg

print “…” Deze tekst verschijnt

text (“…”,x,y) Deze tekst verschijnt op het scherm.

,naam Een verwijzing naar een variabele/constante maken in een printcommando.

.. naam Een verwijzing naar een variabele/constante maken in een tekstcommando.

background(…) Een achtergrondkleur instellen.

fill(…) Een vulkleur instellen.

fontsize(…) Een tekengrootte instellen.

font(…) Een tekenstijl/letterstijl instellen.

Gravity.x

Gravity.y

De x-coördinaat van de zwaartekracht toevoegen (beweging van de iPad horizontaal).

De y-coördinaat van de zwaartekracht toevoegen (beweging van de iPad verticaal).

textmode(…)

 center

 corner

De (cursor)plaats voor tekst bepalen.

 gecentreerd

 in de hoek

supportedOrientations(…)

 portrait

 landscape

De oriëntatie van het scherm instellen.

 verticaal

 horizontaal

displaymode(…)

 fullscreen

 standard

De schermmodus instellen.

 volledig scherm (zonder parameter- en uitvoerscherm)

 standaard (met parameter- en uitvoerscherm)

34

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

Oefeningen constanten en variabelen

1 Wat is het resultaat van de volgende opdrachten? Wat wordt de waarde van de variabele (na één lus)?

Opdracht Naam variabele Waarde variabele

getal = 9

getal 9

verbruik = 8

afstand = 100

kostprijs = Verbruik * 1,1 * Afstand / 100

verbruik

afstand

kostprijs

8

100

8,8

temperatuur = 15

temperatuur = temperatuur * 2

temperatuur 30

teller = 1

teller = teller + 1

teller 2

som = 0

som = som + 10

som = som +20

som 30

 35

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

35

2 Maak een programma dat de volgende uitvoer weergeeft:

 Het object beweegt horizontaal mee, als je je iPad van links naar rechts beweegt.

 Het object staat verticaal vast (= beweegt niet).

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

beweging1 basis

36

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

3 Maak een programma dat de volgende uitvoer weergeeft:

 Het object beweegt horizontaal en verticaal mee,

 als je je iPad links, rechts, onder en boven beweegt.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

beweging2 basis

 37

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

37

4 Maak een programma dat de volgende uitvoer weergeeft:

 Je kiest zelf twee (of meer) objecten die gelijktijdig meebewegen met de beweging van je iPad (zowel horizontaal als

 verticaal)

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

beweging3 basis

38

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

5 Schrijf een programma dat twee afbeeldingen in verschillende richtingen en met een verschillende snelheid

over het scherm laat bewegen.

Je mag zelf de afbeeldingen en de snelheid bepalen.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

beweging4 basis

 39

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

39

6 Maak een programma dat de volgende uitvoer weergeeft:

 Je kiest een object dat met een constante over je scherm beweegt.

 Je kiest nog een ander object dat met de beweging van je iPad meebeweegt.

 Zorg ook voor een leuke achtergrond en wat tekst op je scherm.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

beweging5 basis

40

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

7 Schrijf een programma waarin een teller op het scherm verschijnt. Deze teller toont de hoelang het

programma al aan het lopen is.
In het uitvoervenster verschijnt: “Dit is een teller.”

 Achtergrond: SpaceCute: background
 Lettertype: Academy Engraved

 Lettergrootte: 50
 Letterkleur: geel

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

De teller staat hier op 102.
Dat wil zeggen dat het programma al

10,2 seconden aan het lopen/runnen

is.

teller basis

 41

O
e
fe

n
in

g
e
n

 c
o

n
s
ta

n
te

n
 e

n
 v

a
r
ia

b
e
le

n

41

8 Schrijf een programma waarin de gebruiker kan tekenen op de iPad.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

tekenen basis

42

D
e
 s

e
q

u
e
n

tie

De sequentie

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 De controlestructuren met hun kenmerken kennen en toepassen waaronder de sequentie.

Wat?

De sequentie of opeenvolging is een controlestructuur waarbij een reeks opdrachten na elkaar worden uitgevoerd.

In het algoritme wordt elke afzonderlijke opdracht voorgesteld door een rechthoek. De verschillende bouwstenen of opdrachten worden

onder elkaar geplaatst.

In de vorige hoofdstukken hebben we ook al rekening gehouden met de volgorde in de volgende code:

-- commando

function setup()

 print"Dit is het eerste project"

end

function draw()

 background(157)

 fill(140)

 ellipse(300, 400, 100, 100)

end

 43

D
e
 s

e
q

u
e
n

ti
e

43

Wellicht heb je er niet bij stilgestaan, maar als je de codelijn fill() en ellipse() omdraait, zal de code niet uitgevoerd worden.

Je moet bij Codea eerst de kleur instellen voor je begint te tekenen. Daarom moet het fill-commando altijd eerst komen.

Denk aan het volgende: veronderstel dat je een muur moet schilderen. Eerst moet je je verfborstel in de verf stoppen (bv. geel) en dan

pas ga je beginnen schilderen op de muur.

Telkens als je nu zal verven op de muur, zal het geel zijn tot je je verfborstel opnieuw ‘laadt’ met een nieuw kleur.

De fill-commando is zoals je verfborstel voorzien van een specifiek kleur (voor je gaat schilderen).

De sequentie in een Nassi-Schneidermann diagramma

De sequentie in Lua

function setup ()

end

function draw ()

 opdracht 1
 opdracht 2
 opdracht 3
end

44

D
e
 s

e
q

u
e
n

tie

Inleidende oefeningen

1. Plaats onderstaande code bij function setup():

waarde =10

print(“Startwaarde”,waarde)

waarde = waarde+1

waarde = waarde*10

print(“Eindwaarde”, waarde)

2. Laat het programma runnen.

3. Pas de code bij function setup() aan (regel 3 en 4 omwisselen):

waarde =10

print(“Startwaarde”,waarde)

waarde = waarde*10

waarde = waarde+1

print(“Eindwaarde”, waarde)

4. Laat het programma runnen.

Wat merk je op? Wat is het verschil?

programma 1: (eind)waarde=110

programma 2: (eind)waarde=101

Besluit: de volgorde (=sequentie) is van belang!

sequentie1 basis

 45

D
e
 t

w
e
e
z
ij

d
ig

e
 s

e
le

c
ti

e

45

De tweezijdige selectie

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 De controlestructuren met hun kenmerken kennen en toepassen waaronder de tweezijdige selectie.

D4 Rekenkundige-, vergelijkings- en logische operatoren integreren.

Wat?

De selectie laat ons toe om de controle over het programmaverloop te bepalen. Het is een voorwaarde die bepaalt hoe het programma op

één van de twee manieren kan verder gaan.

De selectie is een programmastructuur waarbij het programma in twee afzonderlijke delen gesplitst wordt. Afhankelijk van het al of niet

voldoen aan een conditie (voorwaarde), wordt het ene of het andere programmadeel uitgevoerd. Er wordt dus bij elke doorgang van het

programma slechts één tak uitgevoerd en de andere tak blijft ongemoeid.

46

D
e
 tw

e
e
z
ijd

ig
e
 s

e
le

c
tie

De voorwaarde

Een voorwaarde wordt bekomen door een logische bewerking uit te voeren op een variabele. Het resultaat van een conditie kan maar

twee mogelijke antwoorden hebben. Ofwel is de voorwaarde voldaan, waar (true), ofwel is de voorwaarde niet voldaan, vals (false). Alles

wat niet voldoet aan de voorwaarde is vals.

Vergelijkingen worden bekomen door gebruik te maken van de operatoren. De operatoren zijn:

In Lua Wat Voorbeeld Resultaat

=

is gelijk aan

(Is de linkerzijde gelijk aan de

rechterzijde?)

“Ann”=”Anne” vals (false)

~=

is verschillend van

(Is de linkerzijde niet gelijk aan

de rechterzijde?)

“Ann”~=”Anne” waar (true)

<

is kleiner dan

(Is de linkerzijde kleiner dan de

rechterzijde?)

2<3 waar (true)

>

is groter dan

(Is de linkerzijde groter dan de

rechterzijde?)

2>3 vals (false)

<=

is kleiner dan of gelijk aan

(Is de linkerzijde kleiner dan of

gelijk aan de rechterzijde?)

2<=3 waar (true)

>=

is groter dan of gelijk aan

(Is de linkerzijde groter dan of

gelijk aan de rechterzijde?)

2>=3 vals (false)

Logische operatoren

Operator In Lua Wat Operator In Lua Wat

AND and conjunctie NOT not negatie

OR or disjunctie

 47

D
e
 t

w
e
e
z
ij

d
ig

e
 s

e
le

c
ti

e

47

De tweezijdige selectie in een Nassi-Schneidermann diagramma

De tweezijdige selectie in Lua

Inleidende oefeningen

(Hier kunnen de leerlingen eigen notities noteren.)

function setup ()

end

function draw ()

 if conditie
 opdrachten indien waar
 else
 opdrachten indien vals
 end
end

selectie selectie

48

D
e
 tw

e
e
z
ijd

ig
e
 s

e
le

c
tie

Commando: touch

Wat houdt deze code in?

touch.x en touch.y zegt waar je hebt gedrukt.

Wat valt er op? Wat is er speciaal aan het uitvoerscherm?

Je krijg telkens twee x- en y-waarden.

Codea moet verschillende aanraaktypes kunnen verwerken: één aanraking, swipe-beweging, …

Elke aanraakbeweging heeft drie statussen:

 began wanneer de aanraking start

 moving wanneer je vinger op het scherm blijft

 ended wanneer de aanraking stopt

In ons voorbeeld (één aanraking) hebben we twee statussen, wanneer je het scherm aanraakt (began) en wanneer je vinger het scherm

verlaat (ended).

Als je je vinger langer op het scherm laat, zal er nog een derde status zijn nl. moving.

In ons voorbeeld willen we enkel weten waar we het scherm aanraken (state: began)

Wijzig de code in het project naar onderstaande code:

function touched(touch)

 if touch.State==BEGAN then print (“je raakt het scherm op”, touch.x, touch.y)

 end

end

touch1 touch1

 49

D
e
 g

e
n

e
s
te

 s
e
le

c
ti

e

49

De geneste selectie

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 De controlestructuren met hun kenmerken kennen en toepassen waaronder de geneste selectie.

D4 Rekenkundige-, vergelijkings- en logische operatoren integreren.

Wat?

De programma’s hadden tot nu toe maar één conditie. Binnen elke tak zijn er verschillende opdrachten mogelijk.

Een geneste selectie bevat binnen de ‘ja-‘ of ‘nee-‘ tak nieuwe selecties. De condities kunnen gecombineerd worden.

De geneste selectie in een Nassi-Schneidermann diagramma

50

D
e
 g

e
n

e
s
te

 s
e
le

c
tie

De geneste selectie in Lua

function setup ()

end

function draw ()

 if conditie
 opdrachten indien waar
 else
 if conditie
 opdrachten indien waar
 else
 opdrachten indien vals
 end
 end
end

 51

D
e
 m

e
e
r
v
o

u
d

ig
e
 s

e
le

c
ti

e

51

De meervoudige selectie

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 De controlestructuren met hun kenmerken kennen en toepassen waaronder de meervoudige selectie.

D4 Rekenkundige-, vergelijkings- en logische operatoren integreren.

Wat?

Een meervoudige selectie is een programmadeel dat bestaat uit een meervoudige selectievoorwaarde die opgebouwd is rondom één

variabele en meerdere sequenties waarvan, afhankelijk van de selectievoorwaarde, slechts één tak wordt uitgevoerd. Er is met andere

woorden één variabele die de voorwaarde beheerst. Op die voorwaarde zijn meerdere antwoorden mogelijk. Merk op dat de laatste

voorwaarde (anders) elk foutief antwoord kan opvangen.

52

De meervoudige selectie in een Nassi-Schneidermann diagramma

De meervoudige selectie in Lua

function setup ()

end

function draw ()

 case variabele
 when voorwaarde1 then
 code opdrachten
 when voorwaarde2 then
 code opdrachten
 when voorwaarde3 then
 code opdrachten

 else
 code opdrachten
 end
end

 53

53

Commando-overzicht

Hieronder vind je de commando’s die zijn besproken in de vorige hoofdstukken over de selectie.

Deze lijst kan nuttig zijn bij het maken van de oefeningen.

Commando Uitleg

touch.x touch.y x-coördinaat/y-coördinaat van de aanraking op het scherm

touch.state de status van de aanraking

if conditie

 opdrachten indien waar

else

 opdrachten indien vals

end

controlestructuur: tweezijdige selectie

if conditie

 opdrachten indien waar

else

 if conditie

 opdrachten indien waar

 else

 opdrachten indien vals

 end

end

controlestructuur: geneste selectie

case variabele

 when voorwaarde1 then
 code opdrachten

 when voorwaarde2 then
 code opdrachten

 when voorwaarde3 then
 code opdrachten
else

 code opdrachten
end

controlestructuur: meervoudige selectie

54

O
e
fe

n
in

g
e
n

 s
e
le

c
tie

Oefeningen selectie

1 Maak een programma dat de volgende uitvoer weergeeft:

 Een balletje beweegt verticaal met een constante snelheid.

 Als het de rand raakt, keert het terug.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

selectie2 basis

 55

55

2 Maak een programma dat de volgende uitvoer weergeeft:

 Een balletje beweegt met een constante verticaal en horizontaal.

 Als het de rand raakt, keert het terug.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

selectie3 basis

56

3 Maak een programma dat de volgende uitvoer weergeeft:

 Een ballon beweegt met een constante snelheid naar boven op het scherm.

 De ballon begint telkens in het midden en onderaan op het scherm.

 Als de ballon de bovenkant van het scherm bereikt heeft,

 dan begint er onderaan een nieuwe ballon.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

ballon1 basis

 57

57

4 Maak een programma dat de volgende uitvoer weergeeft:

 Een ballon beweegt met een constante snelheid (=3) naar boven op het scherm.

 Als de ballon de bovenkant van het scherm bereikt heeft,

 dan begint er onderaan een nieuwe ballon.

 Er beweegt ook een pijl (lijn) van links naar rechts (met een constante snelheid, =3)

 op het scherm.

 Wanneer de pijl de ballon raakt, wordt er 1 punt bijgeteld op het scorebord.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

ballonenpijl1 ballon1

58

5 Zelfstandig werk:

 Bekijk het stukje theorie rond “commando: touch”

 Maak ook zeker de oefening die in dat stukje tekst staat.

Indien je nog vragen hebt rond dit stukje theorie, stel ze dan eerst aan de leerkracht voor je naar de volgende

oefening gaat.

 59

59

6 Maak een programma dat de volgende uitvoer weergeeft:

 Wijzig de code zodat:

 als de gebruiker het scherm aanraakt, de pijl(lijn) op deze hoogte begint

 als de pijl(lijn) de rechterkant van het scherm of de ballon raakt moet de pijl verdwijnen. De pijl(lijn) komt terug

als de gebruiker opnieuw op het scherm drukt.

Tip: We moeten de draw-functie vertellen of er een pijl is of niet. Hiervoor moet je de waarde van de x-coördinaat van de

pijl op negatief plaatsen (bv. -1).

Voorbeeld: https://www.youtube.com/watch?v=sIRk-PNH49M

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

ballonenpijl2 ballonenpijl1

https://www.youtube.com/watch?v=sIRk-PNH49M

60

I
te

r
a
tie

Iteratie

Competentie: Een probleemstelling omzetten in een werkend programma. De verschillende controlestructuren

kennen en gebruiken.

D1 Ongeacht de eenvoud of de complexiteit van een probleem, een analyse maken en vooraleer tot het

 gebruik van de computer over te gaan, minimaal voor zichzelf het principe van een oplossing formuleren.

D2 De verschillende elementen en mogelijkheden van de gebruikte ontwikkelomgeving doelgericht

 aanwenden.

D3 De controlestructuren met hun kenmerken kennen en toepassen waaronder de iteratie.

D4 Rekenkundige-, vergelijkings- en logische operatoren integreren.

D5 De voorwaardelijke en begrensde herhaling gebruiken.

Wat?

Een iteratie of lusactie biedt de mogelijkheid om een programmadeel te herhalen. De iteratie is de benaming voor de structuur die de

herhaling voorstelt. Er worden drie herhalingsstructuren gebruikt, maar elke structuur is te herleiden naar de basisstructuur: herhaal

zolang.

Denk aan het volgende:

 Je zegt niet: “Klop op de deur, klop op de deur, klop op de deur.”, maar wel: “Klop drie maal op de deur.”.

De begrensde herhaling

Met deze herhaling is het mogelijk om een aantal acties volgens een welbepaalde regelmaat een precies aantal keren te herhalen.

Bij het binnenkomen van de controlestructuur wordt een standaardvoorwaarde aan de variabele toegekend. Die variabele draagt in vele

gevallen de algemene naam “i”.

De acties binnen de lus worden uitgevoerd zolang de variabele zijn eindwaarde niet bereikt. Is de eindwaarde overschreden, dan wordt de

structuur verlaten en worden de volgende opdrachten uitgevoerd.

Is de eindwaarde niet bereikt, dan wordt de inhoud van de variabele verhoogd met de waarde van de tellerstap. De acties worden

opnieuw uitgevoerd en de procedure wordt herhaald. Voor start- en eindwaarden worden enkel gehele getallen gebruikt.

 61

I
te

r
a
ti

e

61

De begrensde herhaling in een Nassi-Schneidermann diagramma

De begrensde herhaling in Lua

function setup ()

end

function draw ()

 for i=… do
 code lusactie
 end
end

62

I
te

r
a
tie

De voorwaardelijke herhaling

Eigenlijk is dit de enige herhalingsstructuur, de andere zijn afgeleide structuren. Elke andere structuur kan worden omgezet naar deze

structuur, niet omgekeerd.

Zolang een gestelde voorwaarde voldaan wordt, worden de acties, die binnen de structuur vermeld staan, herhaaldelijk uitgevoerd. Die

acties kunnen sequenties, selecties of andere iteraties zijn.

Bij de ingang wordt eerst de voorwaarde getest. Wordt niet aan de voorwaarde voldaan, dan wordt de structuur onmiddellijk verlaten

zonder de opdrachten binnen die lus uit te voeren.

Wordt er wel aan de voorwaarde voldaan, dan worden alle acties binnen de structuur uitgevoerd. Na het uitvoeren wordt de conditie

getest en kunnen de ingesloten acties opnieuw worden uitgevoerd tot er aan de voorwaarde niet meer voldaan wordt.

Er moet dus een opdracht zijn binnen de structuur die de voorwaarde beïnvloedt, anders zit je in een oneindige lus.

De voorwaardelijke herhaling in een Nassi-Schneidermann diagramma

De voorwaardelijke herhaling in Lua

function setup ()

end

function draw ()

 while voorwaarde
 code lusactie
 end
end

function setup ()

end

function draw ()

 until voorwaarde do
 code lusactie
 end
end

 63

I
te

r
a
ti

e

63

Inleidende oefeningen

 Schrijf een programma dat 10 cirkels tekent op een horizontale lijn.
 Elke cirkel moet 100 grafische eenheden uit elkaar liggen en een grootte hebben van 80.
[De leerlingen kunnen hier eigen notities nemen.]

cirkels basis

64

I
te

r
a
tie

Commando-overzicht

Hieronder vind je de commando’s die zijn besproken in de vorige hoofdstukken over de selectie.

Deze lijst kan nuttig zijn bij het maken van de oefeningen.

Commando Uitleg

math.random kies een willekeurig getal

while voorwaarde

 code lusactie

end

until voorwaarde do

 code lusactie

end

controlestructuur: iteratie

 65

O
e
fe

n
in

g
e
n

 i
te

r
a
ti

e

65

Oefeningen iteratie

1 Schrijf een programma dat 5 cirkels tekent op een verticale lijn.

 Het aantal grafische eenheden moet automatisch gekozen worden tussen 0 en 30. Ligt het getal niet
 tussen deze waarden komt er ‘error’ op het scherm. Elke cirkel moet een grootte hebben van 40.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

cirkels2 basis

66

O
e
fe

n
in

g
e
n

 ite
r
a
tie

2 Maak een cirkel-matrix:

zorg dat je 10 cirkels verticaal hebt en 10 cirkels horizontaal, zoals in de figuur.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

matrix basis

 67

O
e
fe

n
in

g
e
n

 i
te

r
a
ti

e

67

3 Herschrijf de vorige oefening zodat elke rij één cirkel minder heeft dan de vorige.

 (De onderste rij heeft 10 cirkels)

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

matrix2 matrix

68

O
e
fe

n
in

g
e
n

 ite
r
a
tie

4 Wijzig de vorige oefening, zodat de cirkels een mooie piramide vormen

 met een verticale symmetrieas.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

piramide matrix2

 69

O
e
fe

n
in

g
e
n

 i
te

r
a
ti

e

69

5 Wijzig de vorige oefening, zodat in elke rij een willekeurige cirkel een willekeurige kleur heeft.

 Alle andere cirkels hebben een grijze kleur.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

kleurcirkels piramide

70

H
e
r
h

a
lin

g
s
o

e
fe

n
in

g
e
n

Herhalingsoefeningen

1 Maak een race-game.

Zet twee objecten op het scherm en laat ze met een willekeurige snelheid naar boven gaan. Als één van
beide objecten boven is, begint het spel opnieuw.

 Extra: zorg voor een scorebord

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

race basis

 71

H
e
r
h

a
li
n

g
s
o

e
fe

n
in

g
e
n

71

2 Ontwerp een eigen spel in Codea.

Probleemdefinitie

Probleemanalyse

Algoritme

Programma

Testen

(eigen keuze) (eigen keuze)

72

A
lg

e
m

e
e
n

 o
v
e
r
z
ic

h
t c

o
n

tr
o

le
s
tr

u
c
tu

r
e
n

Algemeen overzicht controlestructuren

Controlestructuur NS-diagram Codea

opeenvolging of sequentie

tweezijdige selectie

geneste selectie

if conditie
 opdrachten indien waar
else
 if conditie
 opdrachten indien waar
 else
 opdrachten indien vals
 end
end

if conditie
 opdrachten indien waar
else
 opdrachten indien vals
end

opdracht 1
opdracht 2
opdracht 3

 73

73

Controlestructuur NS-diagram Codea

begrensde herhaling

voorwaardelijke herhaling

while voorwaarde
 code lusactie
end

until voorwaarde do
 code lusactie
end

for i=… do
 code lusactie
end

74

A
lg

e
m

e
e
n

 o
v
e
r
z
ic

h
t c

o
m

m
a
n

d
o

’s

Algemeen overzicht commando’s

Commando Uitleg

function setup() Hier zet je alles klaar die je nog zal nodig hebben in bv. function draw()

Het wordt maar één keer doorlopen.

function draw() Het wordt 60 keer per seconde doorlopen.

print “…” Deze tekst verschijnt

text (“…”,x,y) Deze tekst verschijnt op het scherm.

background(…) Een achtergrondkleur instellen.

fill(…) Een vulkleur instellen.

ellipse(x,y,width, height) Een ellips of cirkel tekenen.

rect(x,y,width,height) Een rechthoek tekenen.

sprite(…,x,y,width,height) Een afbeelding of object invoegen.

fontsize(…) Een tekengrootte instellen.

font(…) Een tekenstijl/letterstijl instellen.

print “…” Deze tekst verschijnt

text (“…”,x,y) Deze tekst verschijnt op het scherm.

,naam Een verwijzing naar een variabele/constante maken in een printcommando.

.. naam Een verwijzing naar een variabele/constante maken in een tekstcommando.

background(…) Een achtergrondkleur instellen.

fill(…) Een vulkleur instellen.

fontsize(…) Een tekengrootte instellen.

font(…) Een tekenstijl/letterstijl instellen.

Gravity.x

Gravity.y

De x-coördinaat van de zwaartekracht toevoegen (beweging van de iPad horizontaal).

De y-coördinaat van de zwaartekracht toevoegen (beweging van de iPad verticaal).

 75

A
lg

e
m

e
e
n

 o
v
e
r
z
ic

h
t

c
o

m
m

a
n

d
o

’s

75

textmode(…)

 center

 corner

De (cursor)plaats voor tekst bepalen.

 gecentreerd

 in de hoek

supportedOrientations(…)

 portrait

 landscape

De oriëntatie van het scherm instellen.

 verticaal

 horizontaal

displaymode(…)

 fullscreen

 standard

De schermmodus instellen.

 volledig scherm (zonder parameter- en uitvoerscherm)

 standaard (met parameter- en uitvoerscherm)

touch.x touch.y x-coördinaat/y-coördinaat van de aanraking op het scherm

touch.state de status van de aanraking

math.random kies een willekeurig getal

