168

Farkas Károly:
LogoWriter

Programnyelv gyerekeknek

Programismertető és példatár

Harmadik, javított, bővített kiadás

2000

A kiadvány a KMM Közoktatásfejlesztési Alap, a Magyar UNESCO Bizottság, és a Neumann János Számítógéptudományi Társaság támogatásával működő Játékos InformatikaOktatás iskolakísérlet eredményei alapján készült.

 Szeretettel Tanítómnak!

 Dr. Farkas Károly

Lektorok:

Forgács Tamás, pszichológus - informatika tanár (ÁKG)

Kőrösné Mikis Márta, szaktanácsadó (OKI)

Könczöl Tamás, tanító (Galgamácsa)

Sajó Ingrid, tanár (Budapest)

Törtely Éva, tanító (Budapest)

Tartalomjegyzék:

Előszó a harmadik kiadáshoz

Bevezetés. A Logo programnyelv előnyeiről

I. A LogoWriter program ismertetése

1. A LogoWriter használatának első lépései

2. LogoWriter magyarul

3. Teknőc-geometria haladóknak és szövegszerkesztés

4. Lemezkezelő (DOS) utasítások a Logoban

5. Logo középhaladóknak

5. 1. Mozgókép az alakzatok váltásával

5. 2. Rekurzív görbék

5. 3. A teknőc mint szimatoló kutya

5. 4. Adattárolás

6. LogoWriter haladóknak

7. A ROBOTICS primitivek

II. Példatár

Teknőc-geometria

Mondat generálás

"Informatek"

Zene

Mozgás, irányítástechnika

III. Mellékletek

1. A funkcióbillentyűk jelentése

2. Az ékezetes betűk kódszámai

3. A hangok frekvencia értékei

4. A színek jelzőszámai

5. Vezérlő utasítások

6. DR DOS Logo DOS szótár

7. A LogoWriter utasításkészlete

Bevezetés. A Logo programnyelv előnyeiről

A Logo programnyelv előnyeit e kiadvány olvasóinak bizonyára már nem kell sorolnunk. Aki még nem tapasztalta volna azokat, olvashat róluk Seymour Papert: Észrengés. A gyermeki gondolkodás titkos útjai (SZÁMALK, 1989.), Bruno Lussato: Az informatikai kihívás (OMIKK, 1989.) sikeres művekben, vagy korábbi a tanítóknak szóló könyveinkben. (Farkas - Kőrösné Mikis Márta:
Játszd el a teknőcöt! I. és II. kötet, PMPI; Farkas - Törtely Éva:
Játszd el a teknőcöt! III. kötet, PMPI; A sorozat negyedik könyve, amely a hatodik osztály tanításáról szól, megjelenés alat; Farkas Károly: Logo példatár, PMPI, 1990; Farkas - Törtely Éva: Logo példatár IBM gépre. Conceptus GMK, 1991.) Papert gondolatainak legkeményebb bírálatát, néhány tézisének megkérdőjelezését Theodore Roszak: Az információ kultusza, Európa Könyvkiadó, 1990. művében olvastam. Ő, a legkevésbé lelkesedő gondolkodó is így ír azonban a Logóról: "Fenntartásaim ellenére nem szavaznék az ellen, hogy a Logót használjuk a programozás alapjainak oktatásában." (152. oldal.) Az angol nemzeti alaptanterv a Logo-t mint a kisgyermekek számára legalkalmasabb programozási nyelvet ajánlja tananyagként, elsősorban nem azért, hogy programozást tanítsunk.

A Logót tíz éve oktatom az általános iskola alsó tagozatán. Tapasztalataim szerint a Logo a kisgyermekek informatikai neveléséhez az egyik legjobb pedagógiai módszer. A "Pólya-féle gondolkodásiskolának", a problémamegoldó készségnek, az általános technikai gondolkodási módnak, a számítógéphez a gyermekekben eredendően fellelhető pozitív attitűd erősítésének és a kreativitás fejlesztésének az egyik legjobb eszköze.

Az általam ismert néhány tucat Logo nyelvjárás közül elsőkénti ismerkedésre legkiválóbb a LogoWriter. Ez a programnyelv az LCSI (Logo Computer Systems Inc.) terméke. A program használására engedély például tőlük vásárolható. A JIO (Játékos InformatikaOktatás) Szakmai Társulás tagjai a proram szűkített változatát kutató-oktató munkájukhoz ingyenesen használhatják. A program mindegyik fajta IBM gépen futtatható. (Akár egy XT, 640 Kbyte memóriával, Hercules kártyával is megfelelő.)

A LogoWriter-t ismertető ezen - magyarul elsőként megjelenő - kiadvány, első és második fejezete önmagában is oktatható, tanulható: az univerzális

 LogoWriter = Szövegszerkesztő + Klasszikus Logo + Kiadványszerkesztő + DOS

program hagyományos részével, a teknőc-geometriával foglalkozik.

A LogoWriter IBM és Apple gépeken járatos. Mi az IBM változatot ismertetjük. (Az Apple változat alig tér el az IBM-től, néhány részletében gazdagabb, például 16 szín helyett 256-ot kezel.) Akik még nem találkoztak a Logo nyelvvel, azok számára hasznos lehet először valamelyik korábban megjelent Logo könyv tanulmányozása. A legteljesebb magyarnyelvű kiadványt Votisky Zsuzsa szerkesztette, címe: A Logo programozási nyelv. (Műszaki Könyvkiadó Budapest, 1986.) Az angol nyelvű könyvek közül talán a legjobb Peter Ross műve: Logo Programming for the IBM PC (Addison-Wesley Publishing Company: The IBM Personal Computer Series).

1. fejezet. A LogoWriter használatának első lépései

Az ebben a fejezetben található ismereteket már elsős gyerekek is megtanulhatják.

Amennyiben a JIO0 lemezzel rendelkezünk, azt behelyezhetjük előre a számítógép lemezolvasójába (rendszerlemez), majd kapcsoljuk be a gépet! A reklám megjelenése után nyomjuk meg az <ENTER> gombot, majd az "AUTODETECT" felirat pulzálása után ismét az <ENTER>-t. A grafikus kártya típusának kiírása után, amint a képernyőn olvasható felirat is kéri, ismét nyomjuk meg az <ENTER>-t, ekkor megjelenik a főcím. Az <ENTER> megnyomása után elíndul egy Logoban készült bemutató program, amelynek mindenkori utasításai szerint járhatunk el. Amennyiben ezt a demót nem akarjuk végig nézni, a <Ctrl> és <S> gombok megnyomásával megállíthatjuk azt. Az rg (vagy már a magyar logo kiválasztása után akár az alap) szó beírásával hozhatjuk a Logo programot alaphelyzetbe.

Ha a lemezen csak a LogoWriter található, például éppen Logowr.com elnevezésű fájlként, a LogoWriter indítása/betöltése IBM PC gépeknél a LOGOWR.COM adathalmaz behívásával történik. (A .COM kiterjesztés beírása elhagyható.) Tehát a megfelelő háttérmemória megválasztása után írjuk be:

LOGOWR
Tetszőlegesen használhatunk kisbetűt, vagy nagybetűt. A <RETURN> vagy <ENTER> feliratú gomb megnyomása, és néhány másodperc eltelte után először a főcím, majd a képernyőn menü jelenik meg.

A

New Page

felirat fehér szövegháttérrel kivilágítva. Nyomjuk meg ismét az <ENTER>, "noszogató" billentyűt! Új oldal, üres munkaterülettel rendelkező oldal, egy virtuális rajzlap tűnik elő. A képernyő közepén a teknőc. (Jól látható, hogy a térképészeti észak felé néz!) Az oldal alja vastag vonallal leválasztva. Az alsó részre, a parancsmezőbe írhatjuk utasításainkat. Írjuk be:

FD 100

Az "Uff!" (RETURN, ENTER, stb.) megadása után teknőcünk előre halad száz képernyőpontnyit, nyoma megmarad, vonalat húz. (Az

FD

 a forward, előre/tovább jelentésű angol szó rövidítése.) Néhány parancsszó, mint például a forward használható teljesen kiírva is és rövidítve is.

A rajzmezőről alkotásunkat a:

CG

utasítással törölhetjük le. (Az utasítás a Clear graphics szavakból származik). Próbáljuk ki a már klasszikus, valamely korai Logoban vagy az IBM és/vagy a Terrapin Logo-ban megismert logo-primitiveket:

BK ...

RT ...

LT ...

PU

PD

Az első három parancsszót önmagában nem használhatjuk, utána helyközt kell tennünk és a mozgás (hátrálás, jobbra illetve balra forgás) mértékét is meg kell adnunk. A haladás egysége képpontnyi, a fordulás egysége szög. Beírhatunk törtszámokat, negatív számokat és matematikai kifejezéseket is. A matematikai alapműveleti jelek a számítástechnikában megszokott + ‑ * /. Tizedes vessző helyett tizedes pontot is lehet alkalmazni! A műveletijelek és a számjegyek közé is helyközöket kell tenni! Az alsó, szerkesztő részen a kurzormozgató (nyíllal jelölt) gombokkal mozoghatunk. Egy korábban beírt sorra vissza lehet térni! Az ENTER feliratú gomb lenyomása után a gép azon sorba írt parancso(ka)t hajtja végre, amelyik sorban villogott a kurzor. (Egy sorba tehát több parancs is írható. Utasítás(sorok) ismételt végrehajtásához a kurzorral kell a kívánt sorba lépni, majd az "Uff" gombot benyomni.) Egy sor a programnyelvekben, a számítástechnikában szokásos módon nem a képernyőn megjelenő sorral azonos, hanem az <Enter> lenyomásáig tart.

A teknőc eltüntetésére, majd megjelenítésére a

HT

ST

utasítások szolgálnak. A teknőcöt visszaparancsolhatjuk helyére a

HOME

beírásával. A radírozáshoz

PE

utasítást kell beírnunk. Ismét rajzol a teknőc a PD parancs hatására. Az egész rajzot a

CLEAN

paranccsal tüntethetjük el. Ilyenkor a teknőc ott marad, ahol állt a parancs végrehajtatása előtt. Ha a munkát elölről akarjuk kezdeni és ezért a teknőcöt alap állapotba hozni, az

RG

(Reset graphics szavakból származik) utasítást kell kiadnunk. A teknőc 16 féle színű lehet és ennek megfelelően, 16 színnel rajzolhatunk, amennyiben a számítógépünk EGA vagy jobb minőségű monitorkártyával rendelkezik. A színváltás parancsszava:

SETC ...

paraméteres utasítás. A 0 fekete színt, az 1 fehéret jelent. A színkódokat, az egyes számokhoz tartozó színeket a 4. melléklet sorolja. A háttér színét a

SETBG ...

utasítás utáni 0 és 15 közötti számjegy határozza meg. (Nagyobb számjegyet is alkalmazhatunk, 15 felett ciklikusan ismétlődnek a színek.)

Zárt alakzat belsejébe felemelt tollal vezessük a teknőcöt, a toll lerakása (PD) után írjuk be

FILL

a teknőc az aktuális tollszínnel kitölti az alakzatot. (A teknőc csak akkor színez, ha nem ért vonalhoz és letettük a tollat!)

Az ismétlés a korábbi Logo változatoknál megszokott módon parancsolható meg:

REPEAT ...

Ne feledjük a REPEAT kétparaméteres utasítás: az utána következő számjegy azt mutatja meg hányszor, ez után szögletes zárójelek között egy vagy több utasítás, egy lista, azt mutatja meg, mit kell ismételnie a teknőcnek. Kör rajzolása például így is történhet (az utolsó parancsnál a bezáró szögletes zárójel elhagyását "elnézi a program"):

REPEAT 360 [FD 1 RT 1
A képernyő tartalmát a háttérmemóriába felvehetjük:

NAMEPAGE "...

Az idézőjel után az általunk választott elnevezést kell írni, ami nyolc betűnél nem lehet hosszabb és csak összefüggő jelsorozat lehet, nem kezdődhet számjeggyel, nem tartalmazhat különleges jeleket. A menühöz az <Esc> billentyű lenyomásával térhetünk vissza.

A menüből később az új oldal (New Page) helyett a mi általunk készített rajzokat, szövegeket, logo-oldalt is választhatjuk.

Egy feleslegesen felvett oldal háttérmemóriából való törlésére az <F6> funkcióbillentyű szolgál. (Azt az oldalt töröljük véglegesen a háttérmemóriából, amelyik címén villogott a kurzor az <F6> lenyomásakor.)

A rajzmezőre írhatunk is. A <Ctrl> és az <U> gombok leütésével a kurzor az alsó margó részről, a parancsmezőből a rajzmezőbe kerül. Ez után az írt szöveg itt jelenik meg. Az ékezetes betűk az <ALT> billentyű és a megfelelő ASCII kódszám leütésével is megjeleníthetők. Pl. 130 (közben az ALT nyomva tartva) leütése után (felengedjük az ALT gombot) az é betű jelenik meg. A JIO lemezről a magyar ábécé a LogoWriter előtt betölthető a számítógépbe. Az ékezetes betűk ASCII kódja a 2. mellékletben található. A rajzmezőből a parancsrészre a kurzorral az <Ctrl> és a <D> gombok együttes leütésével juthatunk vissza.

A rajzmezőről a szöveget

CT

(Clear text szavakból) paranccsal törölhetjük. A parancsok törlésére

CC

(Clear command) utasítás szolgál. A rajzmezőre írt szöveg a

PRINTTEXT

hatására írható ki a nyomtatón. A PRINTTEXT csak a szöveget nyomtatja, ha a képernyő teljes tartalmát akarjuk megjeleníteni, tehát szöveget, rajzot együtt

PRINTSCREEN

utasítást használjunk. A

PRINTTEXT80

hatására nyolcvankarakteres sorokat nyomtatunk.

A teknőc képe váltható és változtatható. Ha visszatérünk a menübe, utána a SHAPES (alakzatok) választásával a különféle "álruhák" rajzolatát és sorszámát tartalmazó táblázatot hívhatjuk elő. Az alakzatok táblázata a

SHAPES

parancs beírásával is elérhető, táblázatuk láthatóvá tehető.

Valamelyik alakzat/álruha kiválasztása után (kurzormozgató gombokkal) az "Enter" hatására az alakzat nagyított, négyzethálós képét kapjuk. A kurzormozgató gombokkal és a helyköz billentyűvel (fekete négyzetet kivilágít, fehéret elsötétít) átszerkeszthetjük az ábrát. Célszerű a beültetett alakzatokat meghagyni, és az üres helyekre szerkeszteni saját alakzatainkat. A menübe visszatérés után új oldalt (NEW PAGE) választva, a

SETSH ...

paraméteres utasítással (a paraméter az alakzat sorszáma) változtathatjuk a teknőc alakját. A teknőc alak jelzőszáma 0, tehát, ha ismét a teknőcöt kívánjuk látni, setsh 0 parancsot kell kiadnunk.

A teknőcöt az <F9> funkcióbillentyű lenyomása után a kurzormozgató gombokkal helyezhetjük, sétáltathatjuk. Sétáló üzemmódban a teknőc villog. A normál üzemmód az <Esc> lenyomásával állítható vissza. A teknőc (vagy az aktuális alakzat) képét a munkalapra "nyomtathatjuk" a

STAMP

paranccsal. (Ne feledjünk visszatérni a teknőc-mozgató üzemmódból!)

Az eljárások megírása a korábbi Logo változatoknál megszokott módon a

TO

és az
END

szavak közé történik. Az eljárásokat az ugynevezett hátoldalra kell írni! A mellső lapon levő munkaterületre csak rajzolhatunk és/vagy írhatunk, az alsó margó pedig csak a közvetlenül végrehajtandó parancsok és hibaüzenetek helye. Az oldal megfordítása a <Ctrl> és <F> gombok megnyomásával történik. A visszafordítás ugyanígy. Írjuk meg például a következő eljárást:

 TO INDA

 MAKE "A 0 REPEAT 500 [FD 7 RT :A MAKE "A :A + 7]

 END

(Először <Ctrl> <F> A soronkénti tagolás is fontos.) A lap visszafordítása után, kiadható az INDA parancs. Ha változtatni akarunk az eljáráson (a LOGO EDITOR üzemmódot akarjuk használni), csak meg kell fordítani a lapot, és már javíthatjuk is az eljárást a kurzormozgató és a törlő gombok segítségével.

Az eljárások közé tetszőleges megjegyzéseket írhatunk, vagy bekezdések elválasztására tetszőleges jelsorokat (sormintákat) használhatunk. (Ennél a Logo változatnál jól látható a TO és az END szerepe.) A hátlap tehát pl. így is kinézhet:

 **
TO INDA

 MAKE "A 0 REPEAT 500 [FD 6 RT :A MAKE "A :A + 7]

 END

Paraméteres "inda":

 TO IND :N

 MAKE "A 0 REPEAT 1000 [FD 6 RT :A MAKE "A :A + :N]

 END

**

A "hátlap" végtelen hosszú ugyanúgy, mint a mellsőlap, vagy a margó is, és ezeken minden beírás megmarad, így az visszakereshető, javítható. Természetesen mindenkor az utolsó változat érvényes a gép számára.

Az inda paraméteres eljárással közös kutatásba kezdhetünk a gyerekekkel. Próbáljuk sorra a különféle számokat! Mely számjegyeknél kapunk hasonló alakzatokat, az azonos jellegűeknél mi a különbség? Hány csoportba tudjuk rendezni a "virágcsokrokat"? Mi a magyarázat az alakzatok meglepő változatosságára? Mi eddig kipróbálásra érdemesnek találtuk a paramétereket egytől tízig, a hét és a nyolc néhány többszörösét, prímszámokat, hétre végződő kétjegyű számokat. (A kutató gyerekeknek mindezt ne mondjuk el előre!)

Ugyancsak kísérletezésre méltó a CSIGA eljárás is.

 TO CSIGA :A :B

 MAKE "S 0 REPEAT 100 [FD :S RT :A MAKE "S :S + :B]

 END

Avagy a csillag:

 TO CSILLAG :A :B :C

 FD :A

 BK :B

 RT :C

 CSILLAG :A :B :C

 END

A végtelenített csillag eljárás futása a <Ctrl> és <Break> gombok vagy a <Ctrl> és <S> gombok (memotechnikai segítség: Stop) megnyomásával állítható meg. A felvetődő kérdések azonosak lehetnek az INDA eljárás kutatatásánál feltettekkel.

Eljárásokat írjunk a hangok megszólaltatására is! A

TONE ...

utasításszó után két számjegyet kell írnunk, az első a hangmagasság frekvencia száma, a második a hangzás időtartama körülbelül tizedmásodpercben. A normál A hang tehát TONE 440 20 parancsra szólal meg. A hangok frekvencia értékeit a 3. melléklet tartalmazza.

Látványos eljárások írhatók a

RANDOM ...

utasítás segítségével is, amelyik az utána következő számnál kisebb egész szám véletlenszerű generálására szolgál. (Például "lottó számot" kapunk PR RANDOM 91 parancs végrehajtásakor.) A

PR ...

a PRINT parancs rövidített formája, a képernyőre való kiírást váltja ki. Utána a számok önmagukban, a kiírandó betűk, szavak idézőjellel kezdve, mondatok, listák szögletes zárójelbe írandók.

Látványos bolyongásokat szemléltetnek a következő eljárások:

 TO MOLY

 FD 40 RT (60 * RANDOM 91)

 MOLY

 END

 TO MACSKA

 FD 2 RT RANDOM 10

 MACSKA

 END

 TO HANGYA

 FD 1 RT (-10 + RANDOM 20)

 HANGYA

 END

 TO RNSZ

 REPEAT 4[FD 80 RT RANDOM 20]

 RNSZ

 END

 TO KUSZA :L :Z

 REPEAT :Z [SETH RANDOM 360 FD RANDOM :L]

 END

 TO MONDRIAN

 SETC RANDOM 17 FD RANDOM 50 RT RANDOM 180

 MONDRIAN

 END

 TO SZFERA :T

 TONE 4O + RANDOM 2000 :T SZFERA :T

 END

A kusza nevű eljárásban a

SETH ...

(Set heading) paraméteres utasítás a teknőc nézési irányát állította be.

Négy teknőcünk van! Alapállapotban csak az első, a nullás sorszámú teknőc dolgozik. A többiek

TELL ...

paraméteres utasítással hívhatók. Például TELL 1 ST kívánságra jelenik meg a második teknőc. A parancsokat mindig az utolsónak szólított hajtja végre. Ha mind a négyet egyszerre akarjuk dolgoztatni,

TELL ALL

felhívással kell őket felszólítani. A Tell all paranccsal egyenértékű: Tell [0 1 2 3]. A teknőcöket sorra megjelenítve például a négy égtáj felé fordíthatunk egyet-egyet, szólítjuk mind a négyet, s ezután pl. az INDA parancsot kiadva azok látványos táncba kezdenek. Ha kevesebb teknőcöt akarunk mozgatni a TELL után szögletes zárójelek között kell sorolni a kiválasztottak jelzőszámait. Pl. TELL [1 3]

A teknőc vagy teknőcök mozgatására az

ASK [...] [...]

utasítás is szolgál. Pl. ASK 2 [ST FD 100] . Az ask után két lista következik: az első lista a szolgálatba hívott teknőcök sorolása (ha csak egy teknőcöt szólítunk, a lista egyelemű, és a szögletes zárójelek elhagyhatók), a második lista tartalmazza a végrehajtandó utasítást vagy utasításokat. Amíg a tell tartósan munkába állítja a teknőcöket, az ask csak egyetlen parancs végrehajtására szólít fel. Például: az ASK 2 [st fd 100] parancs végrehajtása után, ha újabb utasítást adunk, azt már ismét a korábban aktív teknőc (ha nem volt még tell parancs a főteknőc, az ügyeletes, a nullás) fogja végrehajtani.

Ha nem tudjuk melyik teknőc figyel ránk a

WHO

kérdésre válaszol a gép megjelenik az aktív teknőc sorszáma.

A teknőc állapotáról tájékoztatásokat kaphatunk. Ha beírjuk a:

BG

COLOR

HEADING

parancsszavakat, a gép válasza nem tudom, mit kezdjek a ... számmal. A pontok helyén megjelenő számjegy a háttérszín, tollszín, nézési irány jelzője. Ha parancsunk így szól PR BG a kódszámot kapjuk válaszként (hibaüzenet nélkül) a rajzlapra írva.

A PR vezényszó után matematikai műveleteket is írhatunk. Ilyenkor a gép az "Uff" után elvégzi a műveletet, és az eredményt írja ki. A PR után változó nevét is írhatjuk, pl. :a, s ilyenkor ennek a változónak az értékét írja ki a gép. (A rajzlapra.)

A LogoWriter-ben a paraméterek használata teljesen azonos a korábbi Logo változatoknál megszokottakkal.

A megjegyzések a hátlapon minden megkötés nélkül írhatók a TO...END eljárásokon kívülre.

Az eddig ismertetett és a többi Logo primitiv kilistázható a

.PRIMITIVES

parancs segítségével: PR .PRIMITIVES .

A funkció billentyűk alkalmazását (kivéve, amelyek nélkülözhetetlenek voltak már eddig is), csak az utasítások begyakorlása után javasoljuk megtanulni. A funkció billentyűk jelentése a következő:

 F1 KIJELÖLÉS

select

 F2 KIVÁGÁS

cut

 F3 MÁSOLÁS

copy

 F4 RAGASZTÁS

paste

 F6 TÖRLÉS

erase to end of line

 F8 "CÍMKÉZÉS"

label

 F9 TEKNŐC MOZGATÁS

turtle-move

 F10 HELP (TÁJÉKOZTATÁS)

help

Szerepükkel részletesebben a későbbiekben foglalkozunk.

A teknőcgeometriával való munka kezdetén érdekes a színeket kipróbálni, a jelzőszámok:

 0 fekete
8
sötét szürke

 1 fehér
9
halvány szürke

 2 világos kék
10
neonkék

 3 lila
11
neonlila

 4 vörös
12
rózsaszín

 5 sötét kék
13
halvány kék

 6 narancs/világos barna
14
sárga

 7 világos zöld
15
neonzöld

 A magyar ékezetes betűk ASCII kódjait mi a tanterem falára is mindig felírjuk:

 á 160

Á 199/143

 é 130

É 144

 í 161

Í 205/141

 ó 162

Ó 209/149

 ö 148

Ö 153

 ő 219/147

Ő 221/167

 ú 163

Ú 214/151

 ü 129

Ü 154

 ű 220/150

Ű 222/152

Ahol két számjegy van, a kettő közül valamelyik érvényes a gépünktől függően, próbáljuk ki melyik!

További hasznos kódszámok:

"
34

:
58

[

91

\
92

]
93

 A hangok frekvencia értékei ismeretében a különféle hangok kipróbálása is érdekes:

 ábécés jel

c

d

e

f

g

a

h

 név

dó
 re
mi
fá
szó
lá

ti

 frekvencia

110

124

 131
 147
 165
174
196
220
 247

261
 294
 330
350

 392
440
 495

523
 589
 658
699

 782
880
 990

1045
1177
1316
1398
 1575

cisz disz
fisz gisz asz

277 311
370 415
466

 Az első fejezet zárásaként összefoglaljuk az eddigiekben bemutatott utasításszavak fordítását, értelmezését:

all

mindenki

tell all fd 100

ask

kérem

ask [2 3] [st setc 3 fd 50]

bk back

vissza

bk 50

bg

háttér

pr bg eredménye: háttérszín kódszáma

cg

grafika törlése

cg

clean

törlés

clean teknőc marad

color

szín

pr color (0. teknőc)

ct

szöveg törlése

ct

dos

lemez kezelő rendszer

dos kilépünk a Logóból

END

vége

to box

 repeat 4[fd 50 rt 90]

end

fd forward
előre

fd 100

fill

töltés

fill

heading

nézési irány

pr heading

home

haza

home

ht

teknőc rejtőzködik

ht

loadpic

képbetöltés

loadpic "arckep

lt left

balra

lt 90

namepage np
oldalnév

namepage "okt24

pd

tollat le

pd

pe

"toll radír"

pe

.primitives
alapszavak

pr .primitives

pr print

kiírás

pr 2 * 2

printscreen
képernyőtartalom kiírása
printscreen

printtext

szöveg kiírása

printtext

printtext80
80 karakter szélesség
printtext80

pu

tollat fel

pu

random

véletlen szám

pr random 91

REPEAT

ismétlés

repeat 360[fd 1 rt 1]

rg

alapállapot beállítása

rg

rt right

jobbra

rt 90

savepic

kép felvétele

savepic "festmeny

setbg

háttérszín állítás

setbg 12

setc

tollszín állítás

setc 13

seth

nézési irány állítás

seth 90

eredmény, kelet felé fordulás

setsh

alakzat váltás

setsh 21

shape

alakzat sorszáma

pr shape

st

teknőc látható

st

stamp

bevésés

stamp

tell

mond

tell [0 3] st fd 50

TO

"tudd!"

to szivacs

 cg

end

tone

hangszín

tone 440 30

who

ki vagy?

pr who

Az eddig megismert vezérlő utasítások:

A menühöz való visszatérés:

<Esc>

A kurzor felvitele a munkaterületre:

<Ctrl> <U>

A kurzor visszahelyezése az alsó margóra:
<Ctrl> <D>

A lap megfordítása, visszafordítása:

<Ctrl> <F>

Teknőcmozgató üzemmódból visszatérés:
<Esc>

Futó eljárás megállítása:

<Ctrl> <Break>
vagy <Ctrl> <S>

Tájékoztatóból (HELP) visszatérés:

<Esc>

Előző képernyőre ugrás:

<PgUp>

Következő képernyő:

<PgDn>

Kilépés a LogoWriter-ből

DOS

A gép által kiírt hibaüzenetek:

I don't know how to ...
Nem tudom hogyan kell ...

Nem tudom végrehajtani a ...

Nem ismerem azt a szót, hogy ...

Please name this page

Nevezd meg ezt az oldalt!

- doesn't like - as input
Nem értem ezt az adatot.

Nem lehet bemeneti adat.

Missing] in ...

Hiányzik a] a ... - ban.

- Aki nem tud angolul, vagy nem akarja az angol szavakat használni;

- Aki kisgyermekeket tanít Logo-ra;

- Aki további példákat akar látni a Logo használatára;

- Aki alaposabban akarja elsajátítani a Logo nyelvet;

- Aki az eddig olvasottakat másképpen megfogalmazva is el akarja olvasni;

ANNAK:

2. fejezet LogoWriter magyarul

 kis-Logo a LogoWriter-ben

A magyarlogo vagy kis-Logo kapható mágneslemezen rögzítve is (a JIO0 lemez), avagy a számítógép megtanítható erre, ha begépeljük a magyarító eljárásokat. (A LogoWriter indítása után új oldalt válasszunk, NEW PAGE, fordítsuk meg a lapot <Ctrl> <F>, majd írjuk sorra az eljárásokat TO MEGY :A stb.! Fontos a soronkénti tagolás megtartása!)

A számítógép megtanítása a kis-Logora két lépésből állhat:

1. A menü oldal megjelenítése:

Ha a program rendszerlemezen van, helyezzük be a lemezt a lemezolvasóba és kapcsoljuk be a gépet.

Ha a program a merevlemezes tárolón van, írjuk be: LOGOWR majd nyomjuk meg a RETURN vagy az ENTER billentyűt!

2. A számítógép "megtanítása" a magyar utasításszavakra:

A lefelé mutató nyíllal jelölt gomb nyomogatásával a kijelölést (a világosabb háttérbe foglalást) mozgassuk a MAGYAR feliratra. Nyomjuk meg az "Uff" billentyűt!

Ezután a gépnek magyarul is parancsolhatunk.

SZIVACS

szó beírása (és utána "Uff") letörli a rajzmezőn levő ábrát. A képernyő közepén levő teknőc a

MEGY ...

szó, és az utána következő számjegyből álló parancs elfogadtatása (Uff) után orra után halad. Pl. MEGY 5 Rövidítve is használhatjuk m 5
Visszatér otthonába, a képernyő közepére a

HAZA

parancs hatására. Jobbra forgáshoz az utasításszó

JOBBRA ...

Amint a MEGY után egy számot - a lépés nagyságát -, úgy a JOBBRA utasítás után is egy számot, a fordulás mértékét kell írni. Fontos a szóköz! A kis-Logo nyelven a JOBBRA 3 jelenti a jobbraát-ot. 90 fokos szöget zár be a két óramutató 3 órakor. A jobbra rövidítése: j

Balra fordításhoz

BALRA ...

utasítást kell kiadni. A BALRA 9 egyenértékű a JOBBRA 3 -mal. Az utasításszavak után különféle számok (tört-, negatív-), vagy matematikai kifejezések is írhatók. Balra rövidítése: b

Ezekkel a szavakkal már rajzolhatunk. Például:

MEGY 5 JOBBRA 3 MEGY 5 JOBBRA 3 MEGY 5 JOBBRA 3 MEGY 5 JOBBRA 3
eredménye négyzet,

MEGY 5 JOBBRA 4 MEGY 5 JOBBRA 4 MEGY 5 JOBBRA 4
eredménye háromszög.

A visszafelé haladás utasításszava:

HÁTRA ...

Rövidítve: h

Ha valamelyik utasításszót rosszul írtuk be, magyar, vagy angol hibaüzenettel reagál a gép. Írjuk be újból a kívánságunkat, vagy javítsunk a kurzormozgató nyilak és a törlőgomb <Back Space> segítségével.

A rajzlapról a (figyelmeztető) szöveg a

RADEX

szó beírásával tüntethető el. (A szivacs nem törli a rajzmezőre írt szöveget.)

Négy teknőcöt mozgathatunk. Az első neve: Mari. Ha a következőt is látni akarjuk, szólítsuk:

TERI!

A többiek neve: Gazsi és Boldi. Az utasításszavaink egyaránt írhatók nagy vagy kisbetűvel, tehát Menyust (ha valamelyik teknőcöt éppen erre a névre átkereszteltünk) így szólítsuk: Menyus! Ha sorba megjelenítettük a teknőcöket, a következő parancsot az utolsónak szólított hajtja végre. Ha mind a négy teknőcöt egyszerre akarjuk szerepeltetni, írjuk be

MINDENKI

Ha ezután parancsoljuk meg

HT

ami memotechnikailag a "Hess Teknőc!" rövidítése (valójában Hide Turtle, azaz a teknőc rejtőzködik), valamennyien eltűnnek, rejtőzködnek. Egyesével újból szólíthatók. Ha az első teknőcöt átkereszteltük például Ernőnek, - egyszerűen a hátlapon ki kell javítani a nevét - Ernő nevének beírásához hosszú ő-t kell használnunk. Ha nem definiáltuk át a számítógép billentyűit az <Alt> gomb nyomva tartásával az ő betű kódszámának leütésével jeleníthető meg. (2. melléklet.)

A teknőc(ök) színét a

TINTA ...

szó és utána a színkód paranccsal változtathatjuk. A rajzlap színét

PAPÍR ...

paraméteres utasítással állíthatjuk.

Ha a teknőcöt úgy akarjuk mozgatni, hogy közben ne húzzon vonalat

TOLL.FEL

parancsot, rövidítve tf , ismételt rajzoláshoz a

TOLL.LE

parancsot vagy tl parancsot kell beírni.

Ismétléshez az

ISMÉTEL ... [...]

szót használjuk. Utána egy szám, az ismétlések száma, szögletes zárójelben pedig az ismételni kívánt művelet, vagy műveletek. Pl.

Ismétel 6[megy 2 jobbra 2]

vagy
Ismétel 12[megy 1 jobbra 1]

Ismétel 6[Ismétel 24 [megy .5 jobbra .5] jobbra 2]

Ismétel 12[megy 10 hátrál 10 jobbra 1]
Ha egy vonalat radírozni akarunk a

RADÍR

parancsot kell kiadnunk. A radír hatását a tollat.le utasítás szünteti meg.

A képernyő tartalmát a

NYOMTAT

paranccsal nyomtathatjuk ki, a

KÉP.EL ...

utasítással tárolhatjuk. A kép.el után idézőjellel kezdve egy elnevezést kell írnunk. Pl. kép.el "robot.pic

Később az elraktározott képet visszahívhatjuk a

 KÉP.BE ..

és utána idézőjellel a név: kép.be "robot.pic

A rajzlapra írni is lehet, a <Ctrl> és <U> gombok együttes megnyomása után. Visszatérni a villogó kurzorral az alsó részre, ahová a parancsokat írjuk a <Ctrl> és <D> gombok lenyomásával lehet.

A munkaterületen levő szöveget (rajz nélkül) az

ÍRÓGÉP

parancs kiadásával lehet kinyomtatni. Ha egy sorba több betűt akarunk nyomtatni

IRÓGÉP.80

parancsot adjuk ki.

A kiadott, utasításmezőbe írt parancsok közül bármelyiket újra kiválaszthatjuk, a nyilakkal visszakeressük, és az "Uff!" megnyomásakor azt a gép újból teljesíti.

Az összes parancs tárolható a háttér memóriában:

OLDALNÉV ...

és utána idézőjellel kezdve az oldal neve. Pl. oldalnév "egy

A magyarított Logo-ban még inkább magyar neveket adhatunk az eljárásainknak, példaképpen megtanítottuk a

NÉGYZET ...

szóra a gépet, amely paraméteres utasítás, tehát a szó után egy számot is kell írni, a négyzet oldalhosszát. Mivel a négyzet utasítás a megy parancsot használja, annak megfelelően az egység tíz képpontnyi előrehaladás. Ha úgy tetszik használhatunk idegen szavakat és/vagy más léptékkel dolgozó utasításokat is, amint erre példa a

BOX ...

parancs. A kialakított szókészletünk tetszőleges eljárásokból állhat, pl. az

INDA

paraméteres utasítást is tartalmazhatja.

Az alaphelyzet (csak a főteknőc látható, színe fehér, középen áll, északfelé néz) az

ALAP

paranccsal állítható vissza.

A magyarlogót tartalmazó lemezen faltenisz játék is található. Ennek eljárásaiban a parancsok magyar változatait használtuk, a hátlapon megtalálhatók a megfelelő eljárások. Mindegyik logoprimitivnek (a To és az End kivételével) meghatározhatjuk a magyar megfelelőjét, vagy a magyar megfelelőit.

Az oldal megfordításával a hátlapon található tehát "angol-magyar" szótár. Az angol logoprimitivek magyarázata - amit az <F10> gombbal hívható és az <Esc> gombbal félretehető súgó tartalmaz - rendszerint azok magyar megfelelője.

Az utasítások tetszés szerint átírhatók, folytathatók, a teknőcök olyan parancsszavakra fognak reagálni, amelyeket "megbeszélünk velük". Készítse el mindenki a maga titkos nyelvét!

3. fejezet Teknőc-geometria haladóknak és szövegszerkesztés.

A Logo programnyelv az általános iskola alsó tagozatán hazánkban is kezd általánossá válni. Elsősorban ezt a programot találtuk az informatikai oktatásban értékesnek. Elsősorban, de természetesen nem kizárólag. A számítógéppel a gyermekek játszani akarnak. Mi, pedagógusok örömmel tapasztaljuk, hogy egyre több nemcsak érdekes, de értékes program jut el hazánkba, sőt egyre gyakoribb a hazai fejlesztésű, figyelemre méltó oktatóprogram is, amely játszva tanít. A pedagógiailag dicsérhető külföldi szoftverre példa az olyan nyelvtanulást segítő játék mint a Reader Rabbit (Olvasó nyuszi), avagy a Spelling Bee (Helyesírási verseny). Mindkettő készítője a The Learning Company. A hazai programok közül használatra ajánljuk Kőrösné dr. Mikis Márta kutatásában kifejlesztett "Mesevilág" című, az anyanyelvi képzést segítő szoftverét; Háberland Éva és Jakab Gizella kolléganők írástanulást segítő, Logo nyelven készült programjait;a JIO játékok egy részét összefoglaló, ugyancsak Logo nyelven írt oktatói programokat (JIO2, JIO3, JIO4, stb.) a Betűvarázs olvasást tanító és a KABO Logo programot, amelyeket Könczöl Tamás készített.

A Logo nyelv - immáron hazánkban is százával vagyunk, akik igazolják - kiválóan alkalmas a kisgyermekek gondolkodásának fejlesztésére, az informatikai ismeretek (természetesen elsősorban a számítógéppel való kommunikálás) terjesztésére, de "legalábbis" az informatikai foglalkozások élvezetessé, tartalmassá tételére.

A Logo programnyelv is folytonosan fejlődik. Hazánkban a jelenleg legelterjedtebb változat a LogoWriter. Óriási előnye, hogy a teknőc-geometria mellett - ami a Logo specifika karakterisztikája, originális sajátossága - mindazt tartalmazza, lehetővé teszi, amit kisgyermekeknek a számítógép kezeléséből, a programozás elemeiből lehet és érdemes, ma tanítani. A szövegszerkesztő része egyszerű, didaktikus, a komoly változatok alapműveleteit lehet vele begyakorolni. A rajzolás és szövegírás együttesen kiválóan támogatja az olvasás-írás tanulását. (Egymás mellé készíthető el a kép és a szókép. Megrajzolok valamit, és odaírom még ami kell. Az értő, a kreatív olvasástanulást segíti így a számítógép.) A rajz és szöveg együttes kezelése a kiadványszerkesztés egyes elemeit is eljátszhatóvá teszi. A DOS parancsok leggyakoribb változatai a gépesített információtárolásban való eligazodást tanítják. A program olyan további részekkel rendelkezik amelyek az informatikai nevelés, szemléletformálás talán legfontosabb vonatkozását, - hazánkban eddig kényszerűségből (a technikai oktatóeszközök szűkössége miatt) elhanyagolt részleteit - tanítják, gyakoroltatják élvezetesen. Ilyen részek a Concept keyboard (a számítógéphez köthető tábla), a LogoWriter E-mail rendszer (számítógépes levelezéshez), és a LogoWriterrel irányítható padlóteknőc (vagy más modell) utasításkészlet. Reméljük ezek hazánkban is nemsokára hasznára lehetnek az informatikát tanuló kisdiákoknak. Jelenleg is kapható már viszont (a Hungarolego cégtől) a játékok csúcsa, a LEGO Tc logo. A LEGO készletekből épített játékok, konstrukciók interfészen keresztül számítógéphez köthetők. A számítógéphez szükséges bővítő kártya is vásárolható a LEGO cégtől. De interfészeket (olyanokat is, amelyekhez nincs szükség bővítő kártyára, tehát nem is kell a gép belsejébe nyúlni a telepítéskor) hazai fejlesztésűt is kaphatunk, a TechnoMir-t. (Drommer Bálint ELTE Általános Technika Tanszék.) A LEGO TC logo program a LogoWriter speciális utasításszavakkal történt kibővítése. Ezek segítségével működtethető a padlóteknőc, de programozható -mosógép, -körhinta, -autó, vonalkódolvasó stb. modell is, sőt érzékelőkkel ellátott szabályozott modellek, mesterséges intelligenciát szemléltető játékok (pl. nyomkövető vagy labirintusból kitaláló robot) is. Csúcstechnikát lehet tanítani, eljátszani a gyerekekkel!

Logot tanít a JIO szakmai társulás, amelynek ezen könyv lektorai is tagjai. Valamennyien örömmel osztjuk meg tapasztalatainkat és próbálunk segíteni a munkába újonnan bekapcsolódó kollégáknak. Segítségkérést, bírálatot, véleményt örömmel fogadunk.

Az első fejezet a LogoWriter hagyományos részével, a teknőc-geometria alaputasításaival foglalkozott. Ez a harmadik további teknőc-geometriai primitiveket (Logo alapszavakat), logikai műveletek megfogalmazására példákat, és a szövegszerkesztés utasításait mutatja be. Az IBM kompatibilis számítógépekre a program három változata terjedt el hazánkban. A JIO szakmai társulás által szerkesztett mágneslemezen ezen három változat, a magyar-Logo vagy kis-Logo kiegészítés, a billentyűzetet magyarra átíró program, néhány Logo példa és az indítást segítő betöltő program található. Tehát a Logo indítása a JIO lemezről a géptípustól függő grafikuskártya automatikus kiválasztásával történik.

A Logo nyelv használata például az első füzetben megismert módon a

NEW PAGE

felirat kiválasztásával kezdődhet. A próbálgató, vázolgató rajzolgatás során - amit a gyerekeknek továbbra is először inkább papíron javasoljunk végezni - gyakori, hogy radírozni szükséges. A

PX

parancs beírása után a teknőc előrehaladva rajzol, hátrafelé töröl. A PX hatását a PD oldja fel.

A kész alakzatokat a már ismert fill utasítással tölthetjük ki, színezhetjük be. Ehhez hasonló a

SHADE

utasítás is, amellyel egy körülhatárolt alakzatot a korábban megválasztott teknőcálruhával, alakkal, shape fajtával tölthetünk ki. Nyuszikkal kitöltött kör például így rajzoltatható:

repeat 360 [fd 1 rt 1] rt 90 pu fd 5 setsh 22 setc 12 pd shade ht

A nemzetközi irodalomban úgynevezett one key Logo, Egykulcsos Logo, amely használatakor egy-egy billentyű nyomogatásával vezérelhetjük a teknőcöt a

MAKE "szó ...

értékadó utasítás, a

READCHAR

primitiv és az

IF ...

logikai utasítás segítségével írható meg, például így:

TO start

 make "v readchar

 if :v = "a [lt 90]

 if :v = "s [rt 90]

 if :v = "2 [setc 2]

 if :v = "z [clean]

 fd 5

 start

END

A program indítása után (írjuk be START!), az a billentyű megnyomására balra 90 fokot, az s billentyű megnyomására jobbra 90 fokot fordul, a kettes billentyű megnyomása után kettes számnak megfelelő lesz a teknőc és tollának színe, a z jelű billentyű lenyomásakor törli a képernyőt, és ezek után 5 egységet lép előre. Minden más billentyű megnyomásakor csak 5 képpontnyit lép. A futó program megállítása a Ctrl és az S gombok (stop) együttes megnyomásával történhet. A program a bemutatott részlet alapján tovább fejleszthető és minden billentyűnek adhatunk valamilyen funkciót (például tollat fel, tollat le, radír, rajzolj félkört stb.). Ezt a programunkat OVI-LOGO-nak is szoktuk nevezni, hiszen ezt az óvodások is élvezettel alkalmazzák.

A teknőc sétáltatható a sétáló üzemmódban, az F9 billentyű lenyomása után a kurzormozgató gombokkal. Ilyenkor nem hagy maga után nyomot. A sétáló üzemmód az Esc billentyűvel szüntethető meg.

A LogoWriter program használatakor egyszerűbben is programozhatjuk a nyomógombokat a

TO SAVEKEYS

WHEN

szavakkal a következő minta szerint:

TO savekeys

when "z [repeat 6 [repeat 36 [fd 1 rt 10] rt 60]]

when "q [print [Tessék engem szeretni!]]

when "w [type [Egy szál virág többet érhet két csokornál?]]

END

Ettől kezdve a z és a Ctrl megnyomására virágot rajzol a teknőc, a q és a Ctrl megnyomására kiírja: Tessék engem szeretni!, a w és a Ctrl megnyomására kérdést tesz fel: Egy szál virág... ?.

A programozható nyomógombok:

 Q W R Y O P Z X V N

Ez a programozás kitörölhető a memóriából a

CLEAREVENTS

utasítással.

Az első fejezetben bemutatott utasításokkal már sokféle rajzot készíthetünk, például az általunk indáknak elnevezetteket. Ha az inda eljárásban az :A változónak a kezdőértékét nulla helyett egynek választjuk, talán még látványosabb rajzokat kapunk. Ha az :N paraméter nagyobb értékeinél nem akarjuk, hogy a rajzolás hibaüzenettel megszakadjon (olyan nagyra növekszik a fordulás mértéke, amelyet már nem tud a teknőc értelmezni) parancsoljuk meg, hogy a teljes fordulatokat ne, csak a maradékot hajtsa végre! Használjuk a

REMAINDER :n :m

parancsot, amelynek jelentése: oszd el az :n számot az :m-mel és a maradékot vedd. Például REMAINDER 10 7 értéke 3 , REMAINDER 10 8 eredménye 2.

Az indákat egyszerre mind a négy teknőc is rajzolhatja, ilyenkor látványos négyféle színre és a négy világtáj irányába állítani őket. Az eljárások így is írhatók:

TO BEÁLL

 RG

 TELL 0 SETC 11

 TELL 1 SETC 12 SETH 90

 TELL 2 SETC 13 SETH 180

 TELL 3 SETC 14 SETH 270

 TELL ALL ST

END

TO INDA2 :N

 MAKE "A 1

 REPEAT 2000 [FD 7 RT REMAINDER :A 360 MAKE "A :A + :N]

END

A működtetéshez tehát először beáll, utána pl. inda 2 6 .

Indulóhelyzetnek egy pontba is állíthatjuk a teknőcöket és akkor onnan szétrebbenve járhatják táncukat. Ezen alapállásnál nézhet mind észak felé és a mozgásuk lehet négyféle, a haladásirány és forgásirány kettősértékének megfelelően. Az egy pontba állítás eljárása így nézhet ki:

TO ALAPÁLLÁS

 RG TELL ALL PU SETPOS [0 0] PD ST

 TELL 0 SETC 7 TELL 1 SETC 11 TELL 2 SETC 12 TELL 3 SETC 13

END

Mind a négy teknőcöt (TELL ALL után) a középpontba állítja a

SETPOS [:x :y]

parancs, ha az :x és az :y paramétereket nullának választjuk.

A mozgás eljárása pedig így írható meg:

TO INDA3 :N

MAKE "A 1

REPEAT 2000 [TELL 0 FD 8 RT REMAINDER :A 360 TELL 1 BK 8 LT

REMAINDER :A 360 TELL 2 BK 8 RT REMAINDER :A 360 TELL 3 FD 8 LT

REMAINDER :A 360 MAKE "A :A + :N]

END

Először alapállás , utána pl. inda 3 7 .

A beáll eljárással négy irányba állított teknőcök (vagy bármely más alakzatuk, pl. helikopterek), egy másik lehetséges mozgatására egyszerű eljárás:

TO MOZOG

 TELL ALL REPEAT 1000 [FD 5 WAIT 5]

END
Az eljárásban a

WAIT...

utasítás az utána írt számnak megfelelő időegységig tartó várakozást jelent. Egy egység kb. 0.05 másodpercig tart.

Rajzolás közben segít a számítógép. (Amit a gép gyorsabban tud elvégezni, azt általában miért ne a géppel végeztetnénk el?) A matematikai alapműveleteken kívül további számolási feladatokat is adhatunk! A remainder, mint láttuk a maradékot jelentette. Az

INT :n

az :n szám egész részét jelenti. A

ROUND :n

az :n szám kerekített értékét. Tehát pl. INT 2.73 értéke 2, ROUND 2.73 értéke 3. (Ha ezeket kiíratni akarjuk a parancsunk így nézhet ki: PR INT 2.73 PR ROUND 2.73 .)

Ha tudni akarjuk mely koordinátákkal jelölt helyen áll teknőcünk, az

XCOR

parancs a vízszintes, az

YCOR

a függőleges irányú koordinátát adja meg. Mindkét koordinátát a

POS

parancsra adja meg a gép. Ha kiíratni is akarjuk ezen értékeket - vagy bármely más report-ot, jelentést, - a PR vagy a következő primitivek egyikét kell használnunk:

INSERT ...

SHOW ...

TYPE ...

LABEL ...

Mindegyik utasítás után következhet idézőjellel kezdett szó, szögletes zárójelbe foglalt lista, kettősponttal kezdődő változó, vagy report (kérdésünkre adott válasz). Az insert xcor nem kerül új sorba, és a print xcor utasításhoz hasonlóan az eredmény a rajzmezőben jelenik meg. A show xcor eredménye a parancsmezőben látható és utána a kurzor új sorba kerül, a type xcor is a parancsmezőben lesz látható, de nem ugrik utána a kurzor új sorba. A label xcor hatására a teknőc helyétől kezdve írja ki a koordinátaértéket, grafikaként, tehát azt a ct utasítással nem tudjuk törölni.

 rajzmezőben

parancsmezőben

 soronkénti

PR

SHOW

 folyamatos

INSERT

TYPE

 rajzolt

LABEL

Ha egy kívánt koordinátára akarjuk küldeni a teknőcöt, a

SETX ...

SETY ...

utasításokat, vagy az alapállás eljárásnál már használt setpos [:x :y] parancsot használhatjuk.

Kívánt :x :y koordinátájú pont felé a szükséges nézési irányt

TOWARDS [:x :y]

utasításra számolja ki a gép. Ha pl. az 50 50 koordinátájú pont felé akarjuk fordítani a teknőcöt, parancsunk

seth towards [50 50] legyen! A

DISTANCE [:x :y]

parancsra az :x :y koordinátájú pontoktól való távolságot számítja ki a gép. Ha tudni akarjuk ezt az értéket írassuk ki: pl. PR DISTANCE [50 50]. Ha ilyen távolságra akarjuk vezetni a teknőcöt, ezt írjuk be az FD után: FD DISTANCE [50 50] !

A gyökvonás

SQRT :n

utasítással történhet. Egy négyzet átlójának meghúzásánál a gyökvonás használata elkerülhető, ha pl. az egyik csúcsból az 50 50 koordinátájú pontba akarjuk meghúzni az átlót, parancsunk a setpos [50 50] helyett ez is lehet:

seth towards [50 50] fd distance [50 50]
A szögfüggvények számítására a

SIN :f

COS :f

ARCTAN :n

utasítások állnak rendelkezésünkre.

A negatív előjel azonos a kötőjellel, és a negatív szám a

MINUS :n

szóval is kifejezhető.

Az eljárások írásakor szükségünk van a logikai műveletekre a Bool algebrára is. Már írtunk az if és a when logo-primitivekről. Ezek után matematikai reláció kerülhet és azok teljesülése esetén a következő, szögletes zárójelbe helyezett utasítást, utasításokat vagy eljárást hajtja végre a számítógép. Ha nem teljesül a feltétel a következő sorba ugrik az eljárás végrehajtása. Ha elágazásos feltételt akarunk írni: "Ha ez van akkor ezt csináld, különben azt!", az

IFELSE ...

logikai utasítást használjuk. Pl.

ifelse :szeretsz? = "igen [pr [Én nagyon!]] [pr [Én, még mindig!]]

Ezt a feltételes utasítást csak akkor tudja a számítógép értékelni és végrehajtani, ha a :szeretsz? változónak már korábban értéket adtunk. Az értékadó utasítás az előbbi példánkhoz

MAKE "szeretsz? "igen
formájú lehet.

Az értékadás az eljárás futása, működtetése közben is történhet, billentyűzeten bevitt válasszal, ha az eljárásban a

READLIST

logo-primitivvel utaltunk erre. Ez rövidítve is használható

L

Ha a közölnivalót a parancsmezőbe akarjuk íratni a

READLISTCC

vagy a LogoWriter 2.01 -es változatánál rövidített változata a

 RLCC

 is használandó.

Logikai műveletek még a logikai és, a logikai vagy, és a negáció. Ezek Logo megfelelői:

AND :n :m

OR :n :m

NOT :n

Ha például azt szeretnénk, hogy a képernyő jobb felső negyedében levő 50 50 és 100 100 koordinátájú csúcspontokkal határolt, egyenesen álló négyzetbe érkezve a teknőc kezdjen el szirénázni, az ezt megvalósító eljárás így írható:

to védett.terület

if and and xcor > 50 xcor < 100 and ycor > 50 ycor < 100

[repeat 25 [tone 440 5 tone 330 5]]

fd 5 tone 880 1 wait 1

védett.terület

end

A program indítása előtt állítsuk véletlenszerűen az indulási irányt:

seth random 360

A két műveletet egy eljárásba foglalva kész a "Talál-e?" játék:

to talál?

rg

seth random 360

védett.terület

make "Újból readchar

talál?

end

Programozás elemi lépése, ha egy szónak, karaktersorozatnak valahányadik elemét, vagy elemeit akarjuk kiválasztani. Ehhez a következő parancsszavak állnak rendelkezésünkre:

 FIRST "lista

 ITEM :n "lista

 LAST "lista

 BUTFIRST "lista

 BUTLAST "lista

Az utolsó kettő rövidíthető is:

 BF "lista

 BL "lista

Ezen parancsok jelentése a következő példákkal mutatható:

first "Visegrád

eredménye V

item 2 "Visegrád
eredménye i

last "Visegrád

eredménye d

bf "Visegrád

eredménye isegrád

bl "Visegrád

eredménye Visegrá

Strukturált programozás

A Logo kiválóan szolgálja a részekre bontott, elemekből építkező, strukturált gondolkozást, problémamegoldást. A klasszikus házrajzoló eljárás szinte mindegyik Logo tankönyv példája. A következő házat:

célszerűen egy négyzetből és egy háromszögből rakhatjuk össze. A négyzet és a háromszög eljárásokon kívül átmenetekre is szükség van. A négyzet és a háromszög eljárást alsó tagozaton így szoktam bemutatni:

TO négyszög

 repeat 4 [megy 5 jobbra 3]

END

TO háromszög

 repeat 3[megy 5 jobbra 4]

END

Ha egymás után rajzoltatunk egy négyszöget és egy háromszöget, az még nem a kívánt ház. A négyzet megrajzolása után előre kell haladni 5 egységet és jobbra fordulni 1 órányit. A Ház rajzoláshoz tehát a

négyszög megy 5 jobbra 1 háromszög

utasítássor szükséges. Így azonban még a teknőc nem kerül vissza kiinduló helyzetébe, márpedig a jól nevelt teknőc mindig ott és olyan nézési irányba fejezi be a munkát, ahol és ahogyan elkezdte. A teljes eljárás tehát:

 to ház

 négyszög

 megy 5 jobbra 1

 háromszög

 balra 1 hátrálj 5

 END

Vegyük észre a teljes szimmetriát az eljárásban!

Felső tagozaton a házrajzoló program így is írható:

TO NSZ

 REPEAT 4 [RT 90 FD 50]

END

TO HSZ

 REPEAT 3 [RT 120 FD 50]

END

TO TR1

LT 90

END

TO TR2

RT 90

END

TO HAZ

NSZ TR1 HSZ TR2

END

A főeljárást most is alulról felfelé építkezve írtam meg, először készítettem el a részeljárásokat és utána azokból raktam össze a HAZ eljárást. Miben különbözik egymástól a két ház? (ház és HAZ.)

A két házrajzoló eljárás működésének látványos szemléltetését is elősegíti a

 SLOWTURTLE

utasítás, amelynek kiadása után a teknőc lassabban mozog. Ezt a parancsot az animációk készítésénél is gyakran alkalmazhatjuk, különösen gyorsabb gépek esetén. Hatását a

 FASTTURTLE

utasítás oldja fel.

Az animáció megvalósítására rajzoljuk meg az egyik mozgásfázis képét, töröljük azt le, rajzoljuk meg a következőt. Egy mozdulat két véghelyzetét váltogatva már látványos mozgófilmet kaphatunk, pl. hajladozó fát, integető vagy pislogó gyermeket, forgó propellert stb. Gyorsabb az animáció, ha a törlés helyett az alakzatot újból megrajzoljuk a háttér színével. Ennek a fogásnak az is eredménye, hogy az alakzat mögötti hátteret nem változtatja a gép, nem lesz az egész képernyő pislogó, csak a kívánt motívum változik. Gyorsabb az animáció, ha az fd rt stb. utasítások helyett a setx sety parancsokat használjuk. A mozgás sebességét természetesen befolyásolja a számítógép műveleti sebessége. 16 - 20 Herz-es számítógéppel már látványos animációk készíthetők. Látványos bolyongásokat szemléltethetünk a random utasítás segítségével. Ezeket négy teknőc is végezheti. A tell all parancs kiadása után mindegyik teknőc ugyanazt, random esetén ugyanolyan véletlenszerű mértékű, mozdulatot végez. Ha azt akarjuk, hogy mindegyik teknőc más-más mértékben mozogjon használjuk az

EACH ...

parancsot. Ez a parancs a repeat operátorhoz hasonlóan önmagában, vagy egy paraméterrel értelmetlen, listát kell utána írni, minden teknőc által egymás után elvégzendő utasítás(ok) listáját. Például tell all st után each [seth random 360 fd random 100] .

A teknőcök futóversenyének programját két részből állíthatjuk össze: a felkészül és a rajt eljárásokból.

to felkészül

rg tell all pu

tell 0 setx -100

tell 1 setx -100 sety 20

tell 2 setx -100 sety 40

tell 3 setx -100 sety 60

tell all seth 90 st pd

end

to rajt

repeat 100 [each [fd random 10]]

end

A két programrészt magába foglaló főeljárás

to verseny

felkészül

rajt

end

A felkészül részeljárás után válthatunk helikopter vagy autó képre is, majd azok mozgatására ezt a parancsot is kiadhatjuk:

each [repeat 100 [fd random 10]]

Miben különbözik ez, a korábbi mozgató parancstól?

A célbaérkezés jelzésére az IF logikai feltételt használhatjuk.

Pl. IF XCOR > 120 [STOP]

Vagy, ha a célszalag elég vastag a ráfutó teknőc a

 COLORUNDER

report szóra vizsgálja meg az alatta levő színt.

if colorunder = 12 [stop] logikai feltétel pl. a tizenkettes jelű háttérszínre érkezéskor állítja le a program futását. A stop primitiv helyére eljárásnév is kerülhet, s ilyenkor a feltétel teljesülése esetén az ezzel a névvel megírt eljárás végrehajtása indul.

Szövegszerkesztő utasítások

Ha az új oldalon csak írni akarunk, tüntessük el a teknőcöt (HT)! A Ctrl és U együttes megnyomásával a rajzmezőre kerül a kurzor, és kezdődhet a gépírás. Ilyenkor is (a parancsmezőbe, vagy a hátlapra történő írás esetén is!) használhatjuk a funkció billentyűket és a további szövegszerkesztést segítő billentyűket.

 Insert

felülír

 Ins

beszúró üzemmód

 Home

Haza

ugrás a szöveg elejére

 End

Vége

ugrás a szöveg végére

 Page Up

Oldal teteje

visszalapoz

 Page Down
Oldal alja

továbblapoz

 Delete

Törlés

a jelölt betűt törli

 <--

Törlő gomb

kurzor előtti betűt törli

 Ctrl <--

Sor elejére

 Ctrl -->

Sor végére

Ezeket a műveleteket parancsokkal is végrehajtathatjuk: a

 TOP

 BOTTOM

utasítások vezérlik a kurzort a szöveg elejére illetve végére. A

 CF

 CB

mozgatja a kurzort előre illetve hátra, a

 CU

 CD

felfelé illetve lefelé. A

 PRESCREEN

 NEXTSCREEN

az előző illetve a következő oldalra visz. A

 CP

törli az oldalt (cut page). A

 SOL

 EOL

(start ill. end of line) a sor elejére illetve végére viszi a kurzort. A kijelölés parancsszava

 SELECT

A kivágásé

 CUT

Ezek segítségével például három betűt így törölhetünk ki:

select cf cf cf cut

Ezt és a hasonló műveleteket elnevezhetjük és az így alkotott eljárásokat hívhatjuk, használhatjuk. (pl. TO hbt ...)

A törlés parancsszava

 DELETE

Ez az utasítás a kurzor alatt levő betűt törli ki.

A lapfordítás

 FLIP

beírásával is történhet. A másolás parancsszava

 COPY

Egy szövegrészt így is tehetünk a memóriába

select [Te buta, a virágnak mindenki örül!] copy

A ragasztás utasításszava

 PASTE

A felvett, memóriába helyezett szöveget kijelölt helyre letehetjük. A kurzor helyezésére szolgáló utasítás:

 SETTEXTPOS :n

Az :n szám a leütés helye. (Meglehetősen különleges számozási rendszerben. Tapasztaljuk ki!)

Az átmeneti tárolóban mindenkor csak egy lista, egy szövegrész van, az utolsónak felvett. Tartalmát a

 CLIPBOARD

utasítás adja meg.

A szövegszerkesztés talán leglátványosabb, leghasznosabb parancsszava a

 SEARCH "lista

Segítségével az elkészült szövegben megkereshetünk egy részletet. Pl. search "Kedvesem parancs kiadása után a kurzor a Kedvesem szóra ugrik - ha van ilyen. A keresést mindig előlről kell kezdeni, tehát a search parancs kiadása előtt a szöveg elejére vigyük a kurzort! Ez történhet a TOP parancsszóval is. A Kedvesem szó kikeresése és kitörlése így is lehetséges:

top search "kedvesem delete

A karakterek ascii kódjainak (amerikai szabványos jelzőszám) megkeresésére, illetve egy adott kódszámhoz tartozó karakter megjelenítésére szolgálnak az

 ASCII "a

 CHAR :n

parancsok. Valamennyi, a gépben lévő karaktert kiírathatjuk a képernyőre a következő eljárással:

TO jelek

make "j 0

repeat 256 [insert char :j make "j :j + 1]

END

Az írás, a toll színe a

 SETTC :n

paranccsal változtatható. Ez a szolgáltatás igen kellemes az eljárások írásakor is, hiszen más-más színű lehet az eljárás, a magyarázó szöveg, a cím. A különféle színekkel csoportosíthatjuk az eljárásokat.

A következő felsorolással foglaljuk össze a 3. fejezetben bemutatott teknőc-geometriai utasításszavak fordítását, értelmezését:

and

és

and :a = 2 :b = 3

arctan

arkusztangens

 pr arctan 1

butfirst bf

nemelső

show bf "Károly

butlast bl

nemutolsó

show bl "Ivett

clearevents

törölni eseményeket

clearevents

colorunder

mögöttes szín

pr colorunder

cos

koszinusz

show cos 60

distance

távolság

distance [10 23]

each

mindegyik

each [fd random 20]

fastturtle

gyorsteknőc

fastturtle

first

első

first "Visegrád

if

ha

if :a > 100 [stop]

ifelse

ha...különben

if :a < 4 [fd 5] [bk 5]

insert

megjelenítés

insert [Tegnap és életemben először!]

int

egész rész

int 3.14

item

egység

item 2 [G I É]

label

címke

label "hűség

last

utolsó

last [április 20]

make

legyen

make "szeretet ő

make "a 17

minus

minusz

pr 5 minus 2

not

nem

not :a = "kego

or

vagy

or :válasz "igen :válasz "kicsit

pos

pozició

show pos

px

rajzol-töröl

px

readchar

olvass egy karakter

show readchar

readlist rl

olvass egy sort

type rl

readlistcc

olvass egy sort parancs- mezőből

pr readlistcc

remainder

maradék

remainder :n 2

round

kerekítve

round 2.73

savekeys

billentyűk tárolása

to savekeys

 when "q [pr "Gabi]

end

setx

x kordináta

sety

y kordináta

shade

árnyékol

shade (kitölt)

show

mutasd

show xcor

sin

szinusz

fd 50 * sin 60

slowturtle

lassú teknőc

slowturtle

sqrt

gyök

sqrt 2

stop

állj

if x > 0 [stop]

towards

irányba

pr towards [25 25]

type

gépeld, írd

type "Bogdány

wait

várj

wait 10

when

ha

to ovi

 when "q [stop]

end

xcor

abszcissza érték

pr xcor

ycor

ordináta érték

pr ycor

 Az eddig bemutatott szövegszerkesztő utasításszavak fordítása, értelmezése:

ascii

amerikai szabvány kód

type ascii "a

bottom

alsó rész

szöveg vége

cb

kurzor vissza

vissza lépés

cd

kurzor le

egy sorral lejjebb

cf

kurzor tovább

lépés

char

karakter

pr char 17

clipboard

tárolt szöveg

insert clipboard

copy

másol

select cf copy

cp

cut page

oldal törlés

cu

kurzor fel

egy sorral feljebb

cut

kivág

select cb cut

delete

törlés

delete

eol

end of line

sor végére

flip

fordít

flip

nextscreen

következő képernyő

következő oldal

paste

ragasztás

beillesztés

pescreen

előző képernyő

visszalapoz

search

keres

search "boldogság

select

kijelöl

select cd

settc

szöveg színe

settc 12 pr "K'ego

settextpos

kurzor állítás

settextpos 21

sol

start of line

sor elejére

top

tető

szöveg elejére

4. fejezet. Lemezkezelő (DOS) utasítások a Logoban

Ebben a fejezetben található ismereteket, ha egy kisgyermek már elsős kora óta Logo nyelvet tanul harmadikos korában elsajátíthatja, ha később kezdte a Játékos Informatikát negyedik-ötödikes korában.

A Logo programnyelv az általános iskola alsó tagozatán hazánkban is általánossá vált. A különféle Logo változatok között a LogoWriter nemcsak azért kiemelkedő, mert a teknőc-grafikája a korábbi változatokhoz viszonyítva fejlettebb (több lehetőséget nyújt), hanem azért is, mert jobban igazodik a kisgyermekekhez. Szép példája annak, hogy a számítógépet igazíthatjuk, a számítógépet kell igazítani, az emberhez. A LogoWriter tartalmazza mindazt, amit ma kisgyermekek számára lehetségesnek és érdemesnek tartunk tanítani a számítógéppel való kommunikálás témaköréből. A teknőc-geometrián kívül (ennek alapjait tartalmazta első fejezet) szövegszerkesztő is (ezt főként a harmadik fejezet ismertette) és kényelmesen lehet segítségével az elkészült programokat, munkákat kezelni. A DOS műveletek leggyakoribbjai - amelyek a kisgyerek számára is valószínűleg leghamarabb szükségesek - ezzel a Logoval megvalósíthatók. Persze, amint a szövegszerkesztő rész is egyszerűbb, de a mindennapi feladatok megoldására használható játék, úgy ez a Logo DOS sem egyenértékű, sem terjedelmében, sem lehetőségeiben az IBM gépeknél ma már szinte kizárólagos változatokkal, de segítségével egyes műveletek talán még az ott megszokottaknál is kényelmesebben végezhetők el.

Ez a fejezet a DOS parancsokon kívül olyan utasításokat is ismertet, amelyek a nyelvet haladóbb szinten használók számára lehetnek hasznosak.

A LogoWriter programismertető az informatikatanításnak nem tankönyve hanem kötelezően használandó "puskája" kíván lenni, a gyermekek, de természetesen a tanító számára is. A lényeg nem az, hogy mindegyik logo-primitiv jelentését fejből tudjuk, hanem találjuk meg azok felhasználásának érdekességeit, alkossunk a számítógéppel. Készítsünk képeket, animációs jeleneteket, videó-klippeket, újságokat, meghívókat, plakátokat, névjegyeket, az osztály munkáját, életét segítő dokumentumokat! Van olyan osztály ma már hazánkban is, ahol (például éppen a Logóval) számítógépben tároljuk a kísérleti osztálynaplókat, a leltárt, az iskolaújság cikkeket, a diákok "noteszeit", van, ahol a számítógép (és a Logo) minden tanórán használható segédeszköz. Használjuk a számítógépet arra amire való: játékszernek és szerszámnak!

Az LCSI (Logo Computer Systems Incorporation) a LogoWriternek már a 2.01 verzióját is forgalmazza, amelynek LogoWriterROBOTICS nevet is adtak. Az elnevezésből is látható, hogy ez a Logo változat a korábbi LogoWriterek felülről kompatibilis bővítése. A "ROBOTICS" rész a LEGO TC logo programnyelv utasításait hozta. Ez a változat tartalmaz további, újabb szövegszerkesztő és teknőc-geometriai utasításokat, ("matematikai szerszámokat") is. Az ismertetésre kerülő valamennyi utasítás a LogoWriter 2.0 verzióban is megtalálható.

"Beépített puska"

Az informatika tantárgy, nem is teljesen tréfásan fogalmazva, a "puskázás" tudománya. Nem baj, ha nem tudunk mindent fejből, fontosabb, hogy minél több problémát meg tudjunk oldani, ha kell hát információtárak (feljegyzések, könyvek, ismerősök, szakemberek véleménye stb.), ha kell, "szerszámok" (kalkulátor, számítógép, telefon, telefax, teletext, adó-vevő stb.) használatával.

A logoWriterben az <F10> billentyű lenyomásakor a HELP szolgáltatást kapjuk, tehát segítő tájékoztatás jelenik meg. (Ha van ilyen logooldal a háttérmemóriában.) Erről a tájékoztatásról a korábbi munkánkhoz az <Esc> gombbal térhetünk vissza. Az eredeti, angol nyelvű tájékoztatás helyére magunk is készíthetünk "puskát", az ide szánt tájékoztató oldalt egyszerűen HELP elnevezéssel kell felvenni (np "help).

A program betöltése után egy file, egy korábban készített Logo-oldal kiválasztás nélkül is, automatikusan elindulhat egy rajz, egy második címlap, egy védjegy jelenhet meg, vagy egy mozgófilm indulhat el, vagy tájékoztató információkat olvashatunk, ha ezt a munkát, ezt az oldalt

STARTUP

névvel vettük fel (np "startup). Természetesen - ha úgy tetszik - a "start oldal" is lehet a "puska", ez is tartalmazhat tájékoztatásokat.

Lemezkezelés a Logoval

Az IBM DOS tanításakor sokan a DIR parancs bemutatásával kezdünk.

A LogoWriterben nem is olyan fontos ez a szó, hiszen a program bejelentkezése, a címlapjának megjelenése után, ha továbblépünk automatikusan a háttértároló (a winchester vagy, ha lemezről indultunk a lemez) tartalomjegyzéke jelenik meg. Ugyanez a tartalomjegyzék látható akkor is, ha egy elnevezett Logo oldalt elhagyunk (például az <Esc> billentyű megnyomásával). A directory, a tartalomjegyzék tehát a Logoban az alapállapot.

A menüoldalt (ha már elneveztük azt az oldalt, amelyiken dolgoztunk) megkapjuk a

CONTENTS

(tartalom) parancs hatására is. Ez tehát ugyanazt az eredményt adja, mint az <Esc> billentyű megnyomása. A főkönyvtárban található logofájlok, logo oldalak jegyzékét a

PAGELIST

utasításra írja ki a gép. A megjelenítés helye attól függ, hogy milyen parancsot írtunk a PAGELIST utasításszó elé. Például a pr pagelist esetén a rajzmezőben jelenik meg a felsorolás, helyező parancs nélkül az alsó mezőben, hibaüzenettel. (Nem tudom mit csináljak a [...] -val). A PAGELIST alkalmazása esetén tehát az alkönyvtárak sorolása hiányzik. Csak az alkönyvtárak címeit kapjuk a

DIRECTORIES

parancs kiadása után. A megjelenítés helyét ugyanúgy, mint a PAGELIST esetén mi határozhatjuk meg, attól függ, milyen parancsot írtunk a directories elé.

Memotechnikailag úgy is mondhatjuk:

CONTENTS = PAGELIST + DIRECTORIES

Valamennyi fájlt megtekinthetjük a

FILELIST

parancs segítségével. (Ha hibaüzenetet nem akarunk látni: plusz a helyező parancs.) Ennek a parancsnak a hatására a gép a komplett Logo oldalakon kívül a képeket, szövegeket is felsorolja, a kiterjesztéseket is megadja. Talán ez a parancs feleltethető meg leginkább a PC DOS dir utasításának.

(IBM DOS - Logo DOS szótárt tartalmaz a melléklet.)

Egy elnevezett oldalt elhagyhatunk az <Esc> megnyomásán kívül a

NEWPAGE

parancs beírásával is. Ennek alkalmazása esetén a menü helyett új üres oldal jelenik meg. A

GETPAGE "név2

parancs pedig egy másik, már megnevezett (név2 nevű) oldalra való áttérést eredményez. A

SAVEPAGE

parancs kiadása rögzíti a munkaoldal tartalmát és nem kerülünk új lapra, a

 SAVEPIC "név.kiterjesztés

csak a grafikát, a rajzot veszi fel. (A kiterjesztés itt is csak három, tetszőleges betű lehet.) A

SAVETEXT "név.kiterjesztés

csak a szöveget rögzíti, és színt sem tárol. A kiterjesztések megadása nem kötelező, de célszerű. Sokan a képeknél pic a szövegeknél txt alcímeket használnak.

Ezek a parancsok, váltások a munkaoldalunk rajzát, a savepic kivételével a rajzlapra készült szöveget, a hátlap tartalmát és a változók aktuális értékeit is rögzítik a háttérmemóriába. A

LEAVEPAGE

és a cp parancsok úgy kényszerítik az oldal elhagyását, hogy annak tartalma véglegesen el is vész. A

RESTORE

parancs törli a rajzlapot és a hátlapot, csak a globális (MAKE utasítással meghatározott) változók értékei maradnak meg, és nem hagyjuk el az oldalt.

Az elnevezett oldalak adott tartalmát tehát a következő parancsok kiadása esetén automatikusan rögzíti a gép:

CONTENTS SAVEPAGE SAVEPIC "név.kep SAVETEXT "név.lev

GETPAGE "név2 SHAPES <Esc> NEWPAGE DOS

A munkánk elvész a:

LEAVEPAGE CP ERPAGE "név RESTORE

parancsok kiadásakor!

A parancsmezőbe írtak letörlése a

CC

(clear command rövidítése) paranccsal történik.

Egy felvett oldal törlése, mint már tudjuk az <F6> funkcióbillentyűvel (a menüben való kiválasztás után), vagy az

ERPAGE "név

parancs beírásával történhet. (A LWR kiterjesztést nem szabad megadni!) Valamennyi funkció vagy vezérlő billentyűvel végezhető műveletnek megfelelő utasításszó is létezik, így pl. a <Ctrl> és <F> billentyűk helyett használható a

FLIP

parancsszó. A bilentyű kombinációk és a megfelelő utasításszavak összevetését tartalmazza ay 5. melléklet.

Ha egy felvett oldal (fájl) fontos, célszerű azt "zárral is védeni". Az esetleges véletlen letörlést az oldal elhagyása előtt a

LOCK

parancsszó beírása megakadályozza. A védett oldalon a Locked felírat megjelenik.

A "zár leverhető" az

UNLOCK

parancsszóval.

A tartalomjegyzék bemutatása tehát a Logo-ban alapállapot. A New page és a Shapes feliratok után ábécés sorrendben sorolva láthatjuk a képernyőn a LogoWriterrel készült munkák, a logo-oldalak címeit, azokat a szavakat amelyeket a namepage (vagy rövidítve np) szó után idézőjellel kezdve írtunk.

Egy sor kihagyás után a LogoWriterrel készített alkönyvtárak és a lemezen esetleg található nem Logo programok felsorolása következik, mindegyik cím előtt egy fordított törtvonallal. A nem teljes logo-oldalak (csak kép vagy csak szöveg, ami lehet csak eljárások gyűjteménye is a hátlapon) a menüben nem láthatók. Tehát a loadpic "név paranccsal felvett képek, amelyek automatikusan PIC kiterjesztéssel, alcímmel kerülnek rögzítésre, sajnos a tartalomjegyzékben nem láthatók.

A menüből a kurzormozgató nyilakkal választhatunk ki egy címet. Ez után az ENTER noszogató billentyű megnyomásával a választott oldal lesz látható, ha az egy Logo munka; vagy, ha alkönyvtár, alfejezet címe, akkor annak részletezése, résztartalomjegyzéke jelenik meg. Egy Logo oldalt az operatív memóriába tehetünk, használatba vehetünk tehát: menüből választással. Ha csak a tárolt képre van szükségünk (amit SAVEPIC "név.kit paranccsal vettünk fel) a LOADPIC "név.kit parancs áll rendelkezésünkre.

Ha csak a szerkesztett szöveget - amit savetext "név.kit utasítással tároltunk - akarjuk elővenni

LOADTEXT "név .kit

utasítással tehetjük. Egy szöveg hosszát, a leütések számát a

TEXTLEN

parancs beírására adja meg a számítógép. Ha egy Logo oldalról csak a hátlapra írt eljárások kellenek azokat a

LOAD "név

paranccsal vehetjük elő. A hátlapunkon megjelennek a kívánt eljárások. (Ez tehát egy összefűző, merge funkció.)

Alkönyvtárak használatakor a képernyő bal felső részén folytonosan látható az alkönyvtár neve. Alkönyvtárat a

MKDIR "név

paranccsal készíthetünk, nyithatunk. Az alkönyvtárba lépés, a menüben a kívánt alkönyvtár nevének kiválasztásával vagy a

CHDIR "név

parancs beírásával történhet.

Visszatérés a főkönyvtárba a New page feliraton állva az <Esc> gombbal történhet.

A LogoWriterrel tehát az adatok és programok tárolásának ugyanazt a fa struktúráját hozhatjuk létre, ugyanazt mutathatjuk be, mint az MS DOS-sal.

A lemezkezelő műveletek igénylési, alkalmazási sorában talán második legfontosabb: a háttértárolók közötti váltás. A LogoWriterben a

SETDISK "A

paranccsal fordíthatjuk a gép figyelmét a winchestertől az "A jelű (az IBM DOS-ban szokásos jelölés A:) háttérmemória felé. A parancs végrehajtásáról semmiféle jelzést nem kapunk, azaz, helyes utasítás kiadása után nincs hibaüzenet. Ez után az <Esc> megnyomása már a lemezen levő tartalomjegyzéket adja. Visszatérés a winchesterre a SETDISK "C paranccsal történhet.

A másolás az áthelyezni kívánt oldal kiválasztása és operatív memóriába vétele (ENTER) után, a menüben az elhelyezésre szánt új hely iválasztása (kurzormozgatás) után az oldal <Esc> billentyű megnyomásával való elhagyása is elegendő, hiszen a LogoWriter minden megnevezett oldalról való kilépés esetén rögzíti is azt, jelen esetben éppen a megváltoztatott helyre.

Példa: A winchesterünkre, a gyerekek alkönyvtárba fel akarunk venni egy lemezen rögzített gyermekmunkát, amelynek a neve mondjuk IVETT.

 1. A Winchesterünkről elindítjuk a Logót.

 2. Kiválasztjuk a kívánt alkönyvtárat (kurzormozgató billentyűk és ENTER)

 3. Behelyezzük a lemezt és felé fordulunk SETDISK "A

 4. Kiválasztjuk a lemezen a kívánt oldalt a kurzormozgató nyilakkal és az

 ENTER megnyomásával

 5. Visszafordulunk a Winchester felé SETDISK "C

 6. Megnyomjuk az <Esc> billentyűt.

A winchesteren ezután a LogoWriter könyvtára-tartalomjegyzéke így fog kinézni:

LOGO---------------------------------contents-------------------------------

Use keys to choose a page
 and
and press Enter

New page

Shapes

\GYEREKEK

A \GYEREKEK alkönyvtár kiválasztása és az ENTER megnyomása után pedig ezt láthatjuk:

GYEREKEK-------------------------contents-------------------------------

Use keys to choose a page
 and
and press Enter

New page

Shapes

IVETT

A Logoban is kijelölhetjük a másolás útvonalát a

COPYFILE

parancs alkalmazásakor. Pl. a MESE alkönyvtárba átmásolhatjuk az alakzatokat a következők beírásával:

copyfile "\shapes.shp "\mese\shapes.shp

Az alakzatok másolása a munkaoldalakról leírtak szerint is történhet. Az alakzatok megtekintésével, módosításával helyezhetjük azokat a gép operatív memóriájába.

Az alakzatokat vagy a menüből való kiválasztással, vagy a

SHAPES

parancsszóval hívhatjuk elő Ezután változtathatjuk a háttérmemóriát vagy az alkönyvárat, majd az <Esc> megnyomása után a kiválasztott új részre kerül az alakzatok csoportja. Az álruhákat megtekintés nélkül is használatba vehetjük a

GETSHAPES

parancs kiadásával. Egy-egy alakzatgyűjtemény 90 rajzot tartalmazhat. Ez a Logo egyszerre ennyi alakzatot kezel. Ha más háttérmemóriára áttértünk, ahol esetleg mások az alakzatok a gép operatív, dolgozó részében még a régi alakzatgyűjtemény lesz!

Ha csak egy alakzatot akarunk átmásolni, azt is megtehetjük., célszerűen a funkcióbillentyűk segítségével. A kiválasztott alakzat felemelése az <F3> letevése az <F4> gomb megnyomásával történik, közben válthatunk a logo-alkönyvtárak között.

A Logo oldalak nem végtelen hosszúak. (IBM gépnél azonban még egyszer sem kerültem azon probléma elé, hogy a munkám ne fért volna el. A kapacitás határát Greifenstein János és Laczkóné programja a FORTUNA jelzi, amelynek szolgáltatásait a programnyelv korlátjai miatt nem tudták tovább bővíteni.) A szabad helyek számát a

SPACE

parancs kiadásával tudhatjuk meg.

A SELECT paranccsal vagy az <F1> billentyűvel kiválasztott szövegrész kijelölését megszüntethetjük az <Esc> megnyomásával, vagy az

UNSELECT

paranccsal. Nyomtatáskor dupla nagyságú sortávot állíthatunk be a

DSPACE

paranccsal, visszaállíthatjuk a normál sortávolságot az

SSPACE

paranccsal.

5. fejezet. Logo középhaladóknak

5.1. Mozgókép az alakzatok váltásával

Ha egy ismétlődő mozgás két vagy több pillanatfelvételét rajzoljuk meg és azokat váltogatjuk mozgóképet kapunk.

Az OVI-LOGO eljárás látványosabb változatát eredményezi, ha pl. a 31 -es és 32 -es alakzatok egy helikopter mozgásának két pillanatában tartalmazzák annak felülnézetét (a propeller hosszirányban és keresztben) és a következő módon írjuk meg az eljárást:

to o

 make "j ascii readchar

 if :j = 328 [seth 0 fd 1]

 if :j = 333 [seth 90 fd 1]

 if :j = 336 [seth 180 fd 1]

 if :j = 331 [seth 270 fd 1]

 jár

end

to jár

 setsh 32 tone 880 2

 setsh 31 tone 990 1

 o

end

Még látványosabb a helikopter, ha több mozgásfázist, több alakzatot váltogatunk. A vezérléshez jelen esetben a nyilakkal jelölt kurzormozgató gombokat használjuk. A kurzormozgató nyilak ascii kódjai a szakkönyvekben megtalálhatók, de a következő eljárással a számítógéptől is megtudhatók:

to sp

 make "be readchar

 pr ascii :be

 sp

end
Az sp eljárás segítségével bármely nyomógomb ascii kódját megtudhatjuk, készíthetünk olyan helikoptert vezérlő vagy rajzoló programot is, amelynél a fővilágtájak mellett a mellékvilágtájak irányába is mozgathatunk.

Egészen kisgyerekek számára és különleges tanítási módszereket igénylő gyermekek számára kezdetben a monitort úgy is elhelyezhetjük, hogy a képernyő vízszintes legyen, így a mozgatás irányát jelző nyíl és az általa kiváltott mozgás ugyanazon síkban és irányítását tekintve egymásnak megfelelő lesz.

Az OVI-LOGO program ezen változatánál egy irányító gomb folyamatos nyomvatartása után, annak felengedésekor a mozgó alakzat még kicsit tovább halad (az adott számítógép műszaki jellemzőitől függő mértékben), hiszen a gép tárolja a még végrehajtásra nem került gombnyomásokat. Fejleszthetjük programunkat a

KEY?

parancsszó segítségével. Ennek jelentése: megnyomtunk-e egy gombot. A Logóban is használhatjuk a

NOT

logikai változót, vagyis az angol nyelv nem szavát. A szó azon állítás elé helyezendő, amelyiket tagadni kívánjuk. Az a nem egyenlő b-vel tehát így fejezhető ki Logo nyelven

 not :a = :b .

Ezekkel az OVI-LOGO még fejlettebb változata így néz ki:

To o2

 if not key? [jár2]

Ha nem nyomunk gombot: jár2

 make "j ascii readchar

"j" értéke a megnyomott gomb jelzőszáma

 if :j = 328 [seth 0 fd 1]

 if :j = 333 [seth 90 fd 1]

 if :j = 336 [seth 180 fd 1]

 if :j = 331 [seth 270 fd 1]

 jár2

end

to jár2

 setsh 32 tone 880 2 wait 1

 setsh 31 tone 990 1 wait 1

 o2

end

Az eljárás tetszőlegesen kiegészíthető további sorokkal, amelyek egy-egy billentyű megnyomására a toll felemelését, letevését, színváltást, radírozó üzemmódot, a rajz letörlését, a tájékoztató oldal megjelenítését stb. eredmé-nyezik. Természetesen helikopter helyett más alakzatot is alkothatunk és/vagy az alakzat színe, mozgása, az alakzatok közötti váltás is vezérelhetővé tehető.

5.2. Rekurzív görbék

Az előbbi fejezetben az o eljárások tehát a jár eljárásokat, azok pedig viszont az o eljárásokat hívták. Egy eljárás önmagát is hívhatja, így végteleníthetjük utasítás vagy utasítássorok végrehajtatását. Sőt egy eljárás változó jellem-zőkkel, paraméterekkel is hívhatja önmagát. így kaphatunk olyan alakzatokat, amelyek szerkezete egyes elemeiben is ismétlődik. A rekurzív eljárások tehát önmagukat hívják, módosított bemeneti adatokkal, leállási feltételt tartal-maznak, működésükkor egy úgynevezett vermet használnak, amelybe behelyeznek és amelyből kiolvasnak adatokat (Last-In First-Out). A rekurzióra látványos példákat találunk a Logo szakkönyvekben. Az itt bemutatottak közül felhívjuk a figyelmet az utolsó kettőre, amelyek csak együtt, egymást kölcsönösen hívva-váltva működnek mint bonyolultabb munkafogásoknál a két kéz:

1. "Csipketerítők világa"

Az alapmotívum egyszerű:

to egy :a

 fd :a lt 60 fd :a rt 120 fd :a lt 60 fd :a

end

Az egyenes szakaszok helyére tegyük az alapmotívumot kisebb méretben:

to kettő :a

 egy :a / 3 lt 60 egy :a / 3 rt 120 egy :a / 3 lt 60 egy :a / 3

end

Mindegyik szakaszt alkossa a "kettő" motívum:

to három :a

 kettő :a / 3 lt 60 kettő :a / 3 rt 120 kettő :a / 3 lt 60 kettő :a / 3

end

És így tovább folytathatjuk a gondolatsort. Írjuk meg az eljárást általánosan, akárhányadik rekurziós szintre:

to általános :a :l

 if :l = 0 [fd :a stop]

 általános :a / 3 :l - 1 lt 60 általános :a / 3 :l - 1 rt 120

 általános :a / 3 :l - 1 lt 60 általános :a / 3 :l - 1

end

Ezekkel a görbékkel is építkezhetünk, mint oldalakkal például "háromszöget" rajzolhatunk:

repeat 3 [általános 90 4 rt 120]

Hasonló rekurzív görbéket kaphatunk a következő alapstruktúra variálásával:

to one a:

 fd :a lt 90 fd :a rt 90 fd :a rt 90 fd :a lt 90 fd :a

end

Találjunk ki továbbiakat!

2. "Fák"

to egy.éves.fa :a

 fd :a

 bk :a

end

to két.éves.fa :a

 fd :a

 lt 45 fd :a / 2 bk :a / 2 rt 90 fd :a / 2 bk :a / 2 lt 45

 bk :a

end

Általánosan pedig :a és :l paraméterekkel:

to fa :a :l

 if >a = 0 [stop] fd :a

 lt 45 fa :a / 2 :l - 1 rt 90 fa :a / 2 :l - 1 lt 45

 bk :a

end

to Csontváry :n

 if :n < 3 [stop]

 fd :n

 lt 45 Csontváry :n * 0,4 rt 90 Csontváry :n * 0,6 lt 45

 bk :n

end
3. Két együttdolgozó kéz ("Játszottam a kezével"):

to bal :a :n

to jobb :a :n

 if :n = 0 [stop]

 if :n = 0 [stop]

 lt 90 jobb :a :n - 1

 rt 90 bal :a :n - 1

 fd :a rt 90 bal :a :n - 1

 fd :a lt 90 jobb :a :n - 1

 fd :a bal :a :n - 1

 fd :a jobb :a :n - 1

 rt 90 fd :a jobb :a :n - 1

 lt 90 fd :a bal :a :n - 1

 lt 90

 rt 90

end

end

Az eljárásokban néhol azért hagytam több helyközt (így is jó a gépnek), hogy a szerkezetet láttassam. A két eljárást természetesen egymás után kell a hátlapra írni.

Ha a rekurzív eljárásoknál a stop helyett

STOPALL

parancsot alkalmazunk, csak az első részét kapjuk az ábráknak, mivel ez a parancs minden eljárás, minden utasítássor (nem csak az éppen működő) futását leállítja.

5.3. A teknőc mint szimatoló kutya

Mit is tud a LogoWriter teknőc?

Amint láttuk eddig, a teknőc tud haladni, rajzolni, radírozni, de ezeken túlmenően "lát" is. A

COLORUNDER

parancs kiadására, figyeli a maga alatti területet.

 IF COLORUNDER = 1 [stop]

azt jelenti: ha fehér színű vonalat látsz állj meg.

Felemelt tollú teknőc a következő vonalig halad, ha parancsunk ez:

 REPEAT 600[IF COLORUNDER = 1 [STOP] FD 1]

Természetesen más színű vonalakra is tud reagálni, pl. kiírja a látott színt pr colorunder . A négy különféle színű teknőc például bolyonghat a képernyőn és mindegyik jelezheti, ha saját színének megfelelő mezőbe érkezett.

A szimatoló teknőc segítségével geometriai alapszerkesztéseket is végezhetünk, hiszen ha egy meghúzott vonalat egy szimatoló teknőc keresztez, a metszéspontot, annak koordinátáit találta meg.

Szerkesszünk háromszöget, ha adott a három oldal hosszúsága: Képzeljük el a háromszöget általánosnak, az oldalakat szokásos módon a b c, a csúcsokat A B C betűkkel jelölve.

A szerkesztés menete legyen a következő:

 1. a C pont mint középpont köré :b sugarú kört húz a teknőc

 2. elmegy a B pontba

 3. a B pont körül :c sugarú körön haladva addig szimatol, amíg nem találkozik a :b sugarú körrel

 4. megjegyzi a metszéspont, az A pont koordinátáit

 5. letörli a szerkesztési vonalként húzott kört,

leengedett tollal az origóba,

onnan x irányba :a egységgel a B pontba,

onnan az A metszéspontba megy

Az ehhez szükséges eljárások:

to háromszög :a :b :c

 ht kor :b setx :a fd :c rt 90 keres :c

end

to kor :r

 pu fd :r rt 90 pd

 repeat 360 [fd 2 * :r * 3,14159 / 360 rt 1]

 pu lt 90 bk :r

end

to keres :r

 if colorunder = 1 [kihúz stop] fd 2 * :r * 3,14159 / 360 rt 1

 keres :r

end

to kihúz

 clean

 make "x xcor make "y ycor
Ezek a metszéspont koordinátái

 pd home

a "b" oldal meghúzása

 setx :a

az "a" oldal meghúzása

 setpos list :x :y

a "c" oldal meghúzása

end

Az eljárás nem működik minden számhármasra. (Megalkotja a teknőc a háromszöget például a 90 70 60 paraméterekre, vagy a pitagorászi számhármasokra.) A metszéspontot néha azért nem veszi észre a teknőc, mert nem egyezik az ábrázolási - és a számolási - pontossága.

A rajzoló és szimatoló teknőc bemutatására látványos eljárást írt Greifenstein János. Az eljárással rajzolhatunk, mint az OVI-LOGOkkal, majd a "s" gomb lenyomására a teknőc a megrajzolt vonalat követi fel s alá:

to szimat

 if key? [rajzol]

 setc 1 setbg 8 setsh 0 pu st setc 5 rt random 5

 if colorunder = 1 [nyomon.vagyok]

 fd 1 szimat

end

to nyomon.vagyok

 bk 1 rt 90 fd 1

 if colorunder = 1 [bk 1 stop]

 lt 90 fd 1

 if colorunder = 1 [bk 1 stop]

 lt 90

end

to rajzol

 setc 1 make "a readchar

 if :a = char 56 [seth 0 fd 1]

 ...

 if :a = "s [szimat]

 if :a = "f [pu]

 if :a = "l [pd]

 ...

 rajzol

end

A ... jelölt sorok az előtte levő mintájára írhatók meg.

5.4. Adattárolás

Adatok megadása, tárolása a LogoWriterben

A Logo parancsok egy része egyetlen szó, amelyet önmagában tud értelmezni a gép, például HOME (a teknőc haza megy), a legtöbb utasítás azonban paraméteres, tehát a parancsszó után egy vagy több számértéket is kell adnunk (például az FD :a jelentése megy előre valamennyi teknőclépést). Vannak két paraméteres utasítások is, például a:

SETPOS [:n :m]

SETPOS [13 64] jelentése például: Menj a 13;64 koordinátákkal jelölt pontra!

A számértékeket nemcsak közvetlenül a parancs után adhatjuk meg. A parancsszó után kettősponttal kezdve betűt vagy betűket is írhatunk és a végrehajtás a betűvel jelölt változó mindenkor aktuális értékével történik. A változó értékét megadhatjuk az eljárás indításakor az eljárás nevének beírása után (például négyzet 50), ha az eljárás fejében az eljárás címe után írtuk a változó betűjelét. A SETPOS parancs paraméteres eljárása kivétel, ez nem írható úgy, mint ahogy azt magyarázatként korábban jelöltük. Az eljárás megírásakor "szájbarágósan" magyaráznunk kell a gépnek, hogy utána két változó is, azaz egy lista következik. A listát a

LIST

szó jelöli. A teknőcöt tehát koordinátarendszerben helyezgető paraméteres eljárás így írható meg:

To megy :x :y

 setpos list :x :y

end

A változók értékeit megadhatjuk a MAKE utasítással, akár eljárásban, akár azon kívül. Továbbá megadhatjuk a változó(k) értékét listában is. Listát is a MAKE parancsszóval készíthetünk, például az "emlékek lista így készülhet:

make "emlékek [Szekszárd Bécs Velence Radnai-hágó]

A make parancs segítségével tehát a változóknak adhatunk értékeket. A változó (jele) egy vagy több betű lehet: "a "oldalhossz "x1

A változó tartalma lehet szám:

make "a 28

make "b 46

lehet szó:

make "név "Ivett

make "másiknév "Pálma

lehet lista:

make "főnevek [Pista Jancsi Laci]

make "jelzők [magas eszes szép]

Ha a változók számok, azokat össze lehet adni:

pr :a + :b eredménye 74
Ha a változók tartalma szó, azokat össze lehet fűzni egyetlen szóvá, vagy szóközökkel "mondattá":

word "név "másiknév

eredménye

IvettPálma

sentence "név "másiknév

eredménye

Ivett Pálma
Két lista összevonására nincs kész parancsszavunk, de alkothatunk ilyet, hiszen a lista elemeit kiválaszthatjuk az item primitivvel és a szavakat már össze tudjuk vonni.

Egy lista elemeinek a számát meghatározza a gép a

COUNT

parancsra. Pl. TYPE COUNT "emlékek eredménye 4

Listát készíthetünk az

OUTPUT

vagy rövidítve op utasítás segítségével is.

A Boci-boci első sorának eljátszása így is történhet.

To zene

 make "n 1

 repeat 7 [tone item :n frekvencia item :n idő make "n :n + 1]

end

to frekvencia

 op [523 659 523 659 784 20 784]

end

to idő

 op [6 6 6 6 12 1 12]

end

A hatodik hang nem hallható, a két "gé" megkülönböztetésére beiktatott szünet.

Az output segítségével írhatunk szóvillantó gyakorlatot is:

To Romi

 make "villantott 1 + random 8 item "szó

 pr :villantott

 wait 10 ct make "válasz first readlist

 ifelse :válasz = :villantott [pr "jó] [pr "rossz]

 make "noszogat readchar ct romi

end

to szó

 output [alma barack citrom cseresznye dió eper füge hecsedli]

end

A Romi parancsszóra a képernyőn megjelenik a listából véletlenszerűen választott valamelyik szó, 10 teknőc pillanat után eltűnik, ha helyesen gépeltük be: a jó, különben a rossz felirat jelenik meg, egy gombnyomásra új szót kapunk.

A változók kitörlése a

CLEARNAMES

paranccsal történhet. Ha csak egynek akarjuk az értékét nullára állítani pl. az :a -ét:

 MAKE "a 0

 parancsot kell beírni.

A negyedik és ötödik fejezet összefoglalására az ismertetett logo primitivek listája:

cc
parancsmező törlése
cc

chdir
alkönyvtárba lépés

chdir "gyerekek

clearnames
változók törlése

clearnames

contents
tartalom

contents

copy
másolás

copy

copyfile
másolás

copyfile "\mandula

count
számold

pr count "álom

directories
tartalomjegyzék

directories

dspace
dupla sortávolság

dspace

erpage
oldal törlés

erpage "Novotel

getpage gp oldal elővétele

getpage "Gabika

getshapes vedd az alakzatokat
getshapes

key?
billentyű nyomás

if key? [indul]

leavepage oldal elhagyás

leavepage

load
beolvasás, eljárások
load "jatek

loadtext
beolvasás, szöveg
loadtext "szeretlek

lock
törlésvédelem

lock

mkdir
alkönyvtár nyitás

mkdir "soha

newpage új oldal

newpage

output op
kimenet

op [Váci út 66]

pagelist
tartalom

pagelist

restore
alaphelyzet

restore

savepage tárolás

savepage

savetext
szövegtárolás

savetext "Korintosz

setdisk
csere

setdisk "a

setpos
koordinátákra

setpos [17 25]

shapes
alakzatok

shapes

sspace
szimpla sortávolság
sspace

startup
automatikus indulás
to startup

pr "Szióka

end

stopall
minden leállítása

stopall

textlen
szöveghossz

show textlen

unlock
törlésvédelem feloldása
unlock

unselect
kijelölés törlése

unselect

6. fejezet. LogoWriter haladóknak

Az ebben a fejezetben bemutatott ismereteket általában a felsőtagozatban célszerű tanítani.

A Logo programnyelv hazánkban az általános iskola alsó tagozatán kellőképpen elterjedt. A tanítók jól tudják, hogy a kisgyermekek számára a számítógép elsősorban játék, és csak ez után: az írás, a rajzolás, a zenélés, a kreatív alkotás eszköze. Játékeszköz a számítógép nemcsak akkor, amikor játékprogramot futtatunk rajta (szerencsére egyre több a nemcsak élvezetes, de értékes is), hanem akkor is, ha kisautót, körhintát, mosógépet, robotot vezérel vagy szabályoz, ha vonalkódok leolvasását segíti vagy, ha sebességet mér. Egyre többen tudjuk megvalósítani azt, hogy a számítógépet egy összetettebb technikai rendszer vezérlő vagy szabályozó elemének használjuk, a számítógéppel a hozzá kapcsolt játék-modelleket irányítjuk. (Ha az irányítás csak egyirányú, vezérlésről, ha visszajelzés, visszacsatolás is van, szabályozásról beszélünk.)

 A közoktatásban különösen fontos, hogy a számítógép sokféle felhasználási lehetőségét bemutassuk, hogy megfelelő képet formáljunk a Neumann gépről.

A TechnoMir és a LEGO készletek segítségével csúcstechnikát taníthatunk, a játékok csúcsát adhatjuk a gyerekek kezébe.

 A Logo nyelvet (is) folyamatosan fejlesztik. Az élő nyelvekhez hasonlóan sokféle nyelvjárása használatos. A legújabb változatok Windows alatt futtathatók és magukba foglalják mindazokat a szolgáltatásokat, amelyeket egy korszerű programnyelvtől elvárunk. A Comenius Logo (pozsonyi kollégák alkotása), vagy az MSW Logo (a MicroSoft cég programja) végképpen bizonyítja, hogy a Logo nemcsak gyermekeknek való programnyelv. Ezek az új, profi változatok lehetnek a felső tagozaton és/vagy a gimnáziumban a gondolkodásfejlesztés szerszámai és az általános programozási alapismeretek tanulásának eszközei. Megismerve ezeket még könnyebben fogadható el az angol alaptanterv ajánlása, amely szerint: a Logo az egyedüli programnyelv, amely javasolt az informatikai oktatáshoz egészen kicsiny kortól az egyetemig. Az alsó tagozat számára továbbra is - komplexitása és didaktikus volta miatt - a LogoWritert vagy méginkább annak újabb változatait: LogoWriter 2.01 , LogoWriterROBOTICS javasoljuk használni.

 A LogoWriter programismertető 6. fejezete az alap LogoWriter mindazon utasításszavát ismerteti, amelyek még nem kerültek sorra, és a szokásos kiépítésű PC gépeken (különlegesebb perifériák nélkül) használhatók. A Concept tábla (keyboard) utasításszavakat csak soroljuk, de a számítógéphez kapcsolt játékmodellek irányításához használható parancsokat részletesebben is bemutatjuk. Ezeket hasznosíthatjuk, taníthatjuk, ha kiegészítjük gépünket a megfelelő TechnoMir interfészekkel. Az interfészek géphez kötéséhez speciális kábelre van szükség, ez is néhány ezer forintért vásárolható. A modellek készítéséhez elsősorban a LEGO készleteket javasoljuk használni, különösen a LEGO dacta csomagokat, elemeket. A LogoWriter "alapprogrammal" már sokféle modell működtethető, bár a program, az eljárások önálló megírása, elég sok ismeretet kíván. Könnyebben, kényelmesebben programozhatunk a LogoWriterROBOTICS program segítségével.

 A kezdők számára a leghasznosabb parancsok egyike a .primitives . Ha például kiadjuk a PR .primitives parancsot, a rajzmezőben a LogoWriter alapszavak listája jelenik meg: (A képernyőn ennek egyszerre csak egy részét láthatjuk, a Ctrl és az U billentyűk együttes lenyomása után a kurzorral mozoghatunk a listában, megtekinthetjük a folytatást.)

ycor xcor word? word who when wait unselect unlock type towards top toollist tone? tone to thing textpos textlen tell tc tab stopall stop stamp st sspace sqrt space sol slowturtle sin shownames show shapes shape shade sety setx settextpos settc

setsh setpos setpoint seth setdisk setcport setcomma setckey setcbaud setc setbg sentence selected select search se savetext savepic savepage run rt round rmdir right rg restore replace repeat rename remainder recycle readlistcc readlist

readchar random px pu printtext80 printtext printscreen printnames print prescreen pr pos pe pd paste parse pagelist paddle output or op number? np not nextscreen newpage namepage name? name mkdir minus member? make lt lput

lock loadtext loadpic load list? list left leavepage last label key? item int insert ifelse if identical? ht home heading gp gettools getshapes getpage front? fput found? forward flip first fill filelist fd fastturtle erpage erasefile equal? eol empty? each

dspace dos distance disk directories delete cut cursorpos cursorchar currentdir cu ct csend crecc cp count cos copyfile copy contents colorunder color clipboard cleartools clearnames clearname clearevents clearckeys clean ckeyson ckeysoff

ckey? ckey chdir charunder char cg cf cd cc cb button? butlast butfirst bottom bl bk bg bf back ask ascii arctan and all > = < / .version .primitives .out .in .examine .deposite - + *) (
Több mint kétszáz szavas szókincs,

vastag betűkkel az 1. fejezetben
aláhúzott betűkkel a 3. fejezetben,
dőlt betűkkel 4...5 fejezetben
normál betűkkel a 6. fejezetben található szavak.

 A felsorolásból (számomra nem érthető miért) hiányzik az End szó. Talán betettem volna a listába a savekeys és a startup szavakat is.

 A Logo primitivek fordított ábécés sorrendben jelentek meg. Az "a" betűvel kezdődő szavak után találjuk a különféle jeleket (illetve jelekkel kezdődő parancsokat). A felsorolás kapcsán is bemutathatjuk diákjainknak, hogy a számítógép ábécés sorrendje teljesebb. A jelek sorrendjét ASCII kódszámuk sora határozza meg.

Az ASCII kódszámokat és a hozzájuk tartozó karaktereket a következő programmal írathatjuk ki a képernyőre:

To karakterek

 make "a 0

 repeat 256 [insert :a insert char 32 insert char :a tab make "a :a + 1]

A helyköz (space) ASCII kódja 32, tehát a char 32 jelentése a következő: megjelenítendő egy üres hely.

 A

tab

jelentése: a következő nyolccal osztható sorszámú helyre ugorj tovább, illetve ha a soron belül ez már nem lehetséges, akkor a következő sor elejére.

Az eljárás írásakor az eljárás törzsét csak azért írtam egy hellyel beljebb, hogy még jobban különváljon a címtől. Ha még csak egy eljárást írtunk, vagy az utolsó eljárásról van szó, a záró End elhagyható. (Ez egy olyan "hiba", amit a LogoWriter "elnéz".)

 Vegyük sorra a korábbi füzetekben még nem ismertetett logo-primitiveket!

A "karakterek" nevű eljárás futtatásakor látható, hogy a logo-primitivek közül a (zárójel ASCII kódja: 40 a legkisebb, utána következik a:) , kódja: 41.

A kerek zárójeleket a matematikai kifejezésekben a matematikában tanultak, szövegekben a helyesírás szabályai szerint kell használnunk a Logo-ban is.

A műveleti jelek a számítástechnikában megszokottak. A szögletes zárójel szerepe különleges: a listákat, összekapcsolt, egy halmazba foglalt szavakat és/vagy jelcsoportokat jelöli, vagy olyan műveletek, szavak sorát amelyek mindegyikére vonatkozik a zárójel előtti parancs (Olyan parancs, mint például a következők valamelyike: repeat each if pr)

Másfajta zárójel nem használható.

A ponttal kezdődő szavak (a fordított sorrendben) megelőzik a pont ASCII kódjánál nagyobb kódszámú jeleket:

 A

.deposit

elhelyez egy jelet a kijelőlt memória rekeszbe. Az

.examine
megvizsgálja egy rekesz tartalmát.

 A

.IN szám1 szám2

 és a

.OUT szám1 szám2

primitivek a számítógép csatlakozási pontjain (buszán) kimenő jelek beállítására szolgálnak. Például, ha a számítógéphez a TechnoMir digitális kimeneti interfész egységét kapcsoljuk, a

.OUT 623 128

parancs kiadásával kapcsolhatjuk be a balról első csatlakozóba kötött fogyasztót, (lámpácskát, ledet, kis motort vagy kapcsoló relét). További részletek a TechnoMir ismertetőben találhatók.

 A

button? szám

primitiv ugyancsak a számítógéphez kapcsolt külső eszköz esetén használható.

A "szám" 0 vagy 1 vagy 2 vagy 3 lehet. A report megvizsgálja, hogy a "szám" sorszámú kapcsoló zárt állapotban van-e. A pr button? kérdésre a számítógép válasza "true" vagy "false".

 A

charunder
szó megvizsgálja, hogy a kurzor milyen jel fölött áll. A pr charunder parancs hatására például a kurzor alatt levő betűt (és az utána esetleg következő szövegrészt is) új sor elejére helyezi a gép.

 A

ckey

ckey?

ckeysoff

ckeyson

clearckeys

parancsok a Concept tábla kezelésére szolgálnak. Bemutatásukat ezen hasznos didaktikai eszköz ismertetőjében közöljük.

 A

clearname "név

a "név" (ami lehet egy betű is) elnevezésű változót törli. Ha például make "rózsa 27 parancsot adunk, a rózsa változó értéke 27 lesz, make "kála 28 paranccsal a kála változó értékét 28-ra állítjuk. "Virágboltunkból" kivehetjük a kálákat clearname "kála utasítással (a rózsák maradnak).

 A

cleartools

utasításról az angolul nem tudók, de a Logot már valamelyest ismerők is sejthetik, hogy a "tools" törlésére való. Ha megnézzük szótárban a tool jelentését, szerszám értelmezést is találunk. A

gettools "név

parancs a "név" elnevezésű (Logo) oldalról valamennyi eljárást betölt arra az oldalra, ahol dolgozunk. Ezek az eljárások használhatók lesznek, de a hátlapon nem jelennek meg. Ha változtatni akarunk ezeken, vissza kell térnünk arra a Logo-oldalra, ahol készítettük azokat. A gettools tehát abban azonos a load paranccsal, hogy betölti a kívánt eljárásokat, abban különbözik attól, hogy ez az eljáráskészlet nem látható. (A cleartools pedig ezen eljárásokat törli.) Íme egy példa:

1. Nevezzük el a munkaoldalunkat: np "matek

2. Írjunk egy eljárást mondjuk egy olyan szakasz rajzolására, amely az x1 ;y1 és x2 ;y2 pontokat köti össze. (A koordinátageometria tanításához is, íme kínálkozik a teknőc-geometria.)

to egyenes :x1 :y1 :x2 :y2

 pu setpos list :x1 :y1

 pd setpos list :x2 :y2

end

3. Válasszunk új oldalt például newpage parancs kiadásával0

4. Nevezzük el ezt az oldalt: np "szerkeszt

5. Vegyük elő a "matek" szerszámokat: gettools "matek
6. A "szerkeszt" oldalon rajzoljunk egy egyenest: egyenes 50 50 -100 -50
 A

crecc

csend
szavak ugyancsak (, mint sok c kezdetű primitiv) a Concept tábla kezeléséhez valók.

 A

currentdir
parancs a munkaoldal elhelyezkedését mutatja a fa strutúrában, az elérési útvonalat (path) adja meg. A logo-oldalon középen, felül az oldal elnevezése látható, bal oldalt a könyvtár neve, de nem látjuk, hogy ez hányadik szinten levő alkönyvtár. A pr currentdir parancs tájékoztat az elhelyezkedésről.

 A

cursorchar
report a kurzor alatti karaktert "ragadja meg". Például show cursorchar megmutatja (kiírja a parancsmezőbe) a kurzor alatti jelet.

 A

cursorpos
report megadja a kurzor koordinátáit. A kurzor mozgásakor láthatjuk, hogy az új sorba lépés 10 képpontnyi ugrást jelent. A leűtéshelyek, betűtávolságok pedig 8 képpontnyiak.

 A

disk
report megvizsgálja, melyik lemezegységet használjuk.

 Az

empty? :név

report egy lista vagy szó tartalmát nézi meg, és jelenti, hogy az üres-e.

Például a két következő eljárás egyikének kimenete üres:

to fej

 output "

end

to szív

 output "szeretet

end
Írjunk egy testrésztartalmat vizsgáló eljárást:

to mit.tartalmaz :testrész

 ifelse empty? :testrész [pr "üres] [pr :testrész]

end
Ezek után a mit.tartalmaz szív kérdésre a gép válasza: szeretet , a mit.tartalmaz fej kérdésre a válasz: üres .

A fej és a szív listák tartalmát a make szóval is meghatározhattuk volna make "fej "

make "szív "szeretet. Ilyenkor azok tartalmát a print :fej illetve pr :szív utasítások adják meg. Az "ürességvizsgálat" pedig így történhet:

if empty? :fej [pr "üres] .

 Az

equal? :a :b

report hatására két változó tartalmának egyenlőségéről kapunk jelentést. A változók tartalma egyaránt lehet számérték, matematikai kifejezés, jel, szó, lista.

Például make "zseb [500 Ft] make "számla [500 Ft]

pr equal? :zseb :számla
beírására a gép válasza true . A : jelezte, hogy a zseb és a számla értékét, tartalmát kívántuk összehasonlítani.

 A

found?

report igenlő választ ad, ha megtalálja a gép a keresett karaktert, vagy karaktersorozatot (ez tehát értelemszerűen a search után használható).

A LogoWriter szövegszerkesztőjében van csere funkció (a replace parancs), de ilyen eljárást magunk is könnyen alkothatunk, például így:

to csere :mit :mire

 search :mit

 if found? [select cut insert :mire]

end

Egy szövegrészben a kurzortól kezdve az első helyen a csere "széna "szalma parancs hatására a gép a "széna" szót átírja "szalmá"-ra.

Ha az egész szövegre kiterjedően akarunk egy karaktersorozatot lecserélni és nem akarjuk a parancsot újból és újból "mondogatni", az eljárás végteleníthető, a törzsébe, az END elé írjuk be:

 csere :mit :mire
 Az

fput "szó :listanév

parancs a "szó"-t és a "név" nevű listát összefűzi. Például make "osztálynévsor [Csorba Farkas Kiss] lista meghatározása után a

pr fput "Baráth :osztálynévsor
parancs hatására az osztálynévsor lista, kiegészítve Baráth névvel ábécéhelyes sorrendben jelenik meg. A lista tartalma nem fog megváltozni! Ezzel a névvel a listát így bővíthetjük:

make "osztálynévsor fput "Baráth :osztálynévsor
 A

front?
riport megmutatja, hogy az előlapon vagyunk-e. Ha a válasz "false" a hátlapon. Például pr front? .

 A

gettools
parancsról már írtunk a tool törlésével kapcsolatban.

 A

gp "név

a getpage rövidítése.

 Az

identical? dolog1 dolog2

kétparaméteres report, megvizsgálja a két paraméter - amely lehet szám, szó, lista, változó -azonosságát. Például az alábbi értékadások után a kérdésekre a gép válasza "true":

make "dolog1 "királylány

make "dolog2 "királylány

make "x1 25

make "x2 25

make "tartozik [25 000 .- Ft]

make "követel [25 000 .- Ft]

show identical? :dolog1 :dolog2

show identical? :x1 :x2

show identical? :tartozik :követel

A

list :a :b

parancs jelzi, hogy listáról van szó. Ezt néha magyarázni kell a gépnek. Például, ha egy origóból kiinduló x1;y1 ponton átmenő egyenes megrajzolására írunk paraméteres eljárást azt így érti meg a gép:

to origón.átmenő.egyenes :x1 :y1

 setpos list :x1 :y1

end
 A

list? :szó

report megvizsgálja, hogy a "szó" nevű változó listát tartalmaz-e, a válasz "true" vagy "false".

 Az

lput "szó :listanév

primitiv utáni szót a :név nevű listába helyezi az utolsó helyre. Ez a logo-primitiv tehát az fput ikertestvére.

 A

member? "szó :listanév

megvizsgálja, hogy a "szó" tagja-e a nevezett listának. Például készítsük el néhány ige listáját: make "igék [megy jön fut szalad lót] Ezután kérdésünkre:

 pr member? "jön :igék
a gép válaszként kiírja: true
 A

name "név1 "név2

parancs a "név2" valamit "név1"-nek nevezi el. Például name "Ivett "tanuló . Ez után a pr :tanuló parancsra a válasz "Ivett. Hogy a tanulónak van-e neve, azt a

name? "név2

report adja tudtunkra a "true" vagy "false" válasszal. A parancs célszerűen pr name? "tanuló
 A

number? :változó

parancs megvizsgálja a "változó" tartalma szám-e. Például make "x1 500 értékadás után a pr number? :x1 utasításunkra a válasz: "true".

 A

paddle szám1 szám2

szó négy csatorna (nullától háromig számozva, ez a "szám1") valamelyikén "szám2" erősségű jelet ad. A parancs külső eszköz esetén használható.

 A

parse "szó

parancs, a "szó"-t listává alakítja. Ha például a következő értékadó utasítást adjuk:

make "jelszó parse "királylány
A show list? :jelszó kérdésre a válasz "true", a show word? :jelszó kérdésre a válasz "false".

 A

printnames
a változók neveit és értékeit írja ki. Például így: :a is 5 :b is 6 :álmom is repülni
 A

recycle
parancs kiadása akkor szükséges, ha a számítógép memóriája megtelt (out of memory). A make értékadó utasítással meghatározott változók, globális változók, a gép memóriájában őrzi ezeket akkor is, ha másik oldalra térünk át. Ezeket a változókat tehát csak akkor használjuk, ha ilyen, mindenkor érvényes, globális változóra van szükség. Az eljárások fejében vagy inputtal megadott változók csak az adott eljárást tartalmazó logo-oldalon érvényesek, lokális változók.

 Ha tehát megtelt a gép memóriája: clearnames és utána recycle parancsokat kell kiadni.

 A

rename "réginév.kiterjesztés "újnév.kiterjesztés

parancs filekezelő műveletet tesz lehetővé, a "réginév" elnevezésű fájlról készít egy másolatot, amit "újnév" elnevezéssel rögzít. A kiterjesztés beírása is fontos és ha úgy tetszik az is megváltoztatható. A "réginév" fájl megszünik0

 A

replace "régiszó "újszó

szó a szövegszerkesztő programokban megismert, megszokott csere funkció megvalósítására szolgál, hatására a "régiszó" helyére az "újszó" kerül. A csere a szövegmezőben levő kurzortól a szöveg vége felé az első "régiszó"-nál történik.

Például: replace "5.osztály "6.osztály
A "régiszó" helyére lista is kerülhet, tehát a parancs ez is lehet:

replace "szeret [nem szeret]
 Az

rmdir "név

a "név" nevű alkönyvtár törlésére szolgál. (Ezt teszi az F6 funkció billentyű is.) Ugyanúgy amint az MS DOS esetén csak üres alkönyvtárak törölhetők.

 A

run
parancs egy lista futtatását, működtetését indítja. (Az eljárás indításához, amint eddig megszoktuk csak annak nevét kell beírnunk.)

Készítsünk egy "nénu" változót:

make "nénu [tone 660 2 tone 330 2]

ennek működtetése így is történhet:

run :nénu

 A

se
rövidítve, vagy teljesen kiírva:

sentence elem1 elem2

arra utasítja a gépet, hogy az utána következő két egységből egy (folyamatosan írt) mondatot, megjelenítést alkosson. Például

pr se [A működő teknőc sorszáma:] who
parancs hatására a megjelenő szöveg "A működő teknőc sorszáma: 0" (Ha a nullás teknőc dolgozott.)

Hosszabb mondatelemek összefűzéséhez több se parancsot kell használnunk:

make "tej.ár "a

make "a 42

pr se se [A tej ára ma:] :a [Ft/liter]
vagy kerek zárójeleket:

make "a 2

pr (se :a "x :a "= 5)
Az összefűzhető elem tehát lehet lista, változóérték, report tartalma stb. az 5 mint számjegy előtt elhagyható az idézőjel. (Ez is egy, a program részéről "eltűrt hiba".)

 A

selected
parancs a kiválasztott jelet, jelcsoportot "ragadja meg". Parancsösszetételekben használható például pr selected , vagy getpage selected
 A

setbaud

setckey

setcport
parancsok a Concept tábla kezeléséhez szükségesek.

 A

setcomma

setpoint
a tizedesvessző, illetve tizedespont alkalmazását választják ki. Ha tizedes pontokat akarunk látni a setpoint parancsot kell kiadni.

 A

shownames
az eddigi logoprimitivek ismeretében már következtethető módon a változók felsoroltatása a parancsmezőben. Mivel ez lista a show után szögletes zárójelek között jelenik meg.

 A

space
report a szabad memóriaterület nagyságára utal. A válaszként kapott szám mennél kisebb, annál kevesebb a még rendelkezésünkre álló terület.

 A

tab
"tabulátor" használatát már bemutattuk a "karakterek" eljárásnál. Természetesen egymás után többször is kiadható, vagy a repeat utasítással kombinálható.

 A

tc
report a szövegszín jelzőszámát adja meg.

 A

textpos
a már megírt szövegben a kurzorral jelölt hely sorszámát közli, tehát azt, hogy hányadik leütésként hoztuk azt létre. Beszámolja a helyközöket és a sorváltásokat is. (Nem számolja a képernyőn végig nem írt sorok fennmaradt helyeit.) Ha kijelöljük a megírt szöveget (például F1 funkcióbillentyűvel), jól látható a kivilágított rész, amelyben végig számolja a program a helyeket.

 A

thing "név

jelentése: vedd azt a dolgot, ami a "név" jelölésű változóban van. Például, ha a "haladás" változó értéke 25. A forward thing "haladás parancs ugyanazt eredményezi, mint a fd 25 .

 A

tone?
report jelenti, hogy a számítógéphez kapcsolt mikrofon érzékel-e hangot.

 A

toollist
parancsra a gép válasza: a használható szerszámok, eljáráscsomagok listája.

 A

word
parancs két vagy több karakter(sor)t egy szóvá fűz össze. Például a

pr word "hat "tyúk

eredménye "hattyúk".

Ha több elemet akarunk összefűzni kerekzárójeleket kell használnunk:

pr (word "hat "alma "sok)

Példaként íme az idő digitális kijelzésére egy eljárás:

to digit :óra :perc

 if :perc < 10 [make "perc word "0 :perc]

 print (word :óra ": :perc)

end

Amíg a sentence helyközzel, a word folyamatos szedéssel fűz össze.

A thing és a word használatára még egy példa:

make "tanító "Éva

pr thing word "tan "ító

 A

word? :név

report megvizsgálja, hogy az utána következő "név" nevű változó tartalma szó-e.

A válasz "true" vagy "false".

A 6. fejezet összefoglalásaként az itt ismertetett primitivek sorolása:

.deposit

elhelyez

.deposit 1000 28

.examine

megvizsgál

.examine 1000

.in

bemenet

.in 630 1

.out

kimenet

.out 630 128

.version

verzió

show .version

button?

kapcsoló?

pr button?

charunder

jel alatt

pr charunder

clearname

változó törlése

clearname "Ildi

cleartools

szerszámok törlése

cleartools

currentdir

currentdir

pr currentdir

cursorchar

kurzorjel

show cursorchar

cursorpos

kurzor helyzete

show cursorpos

disk

lemezegység

show disk

empty?

üres?

empty? :emlék

equal?

egyenlő?

equal? :érzésem :érzésed

found?

megtaláltad?

search "boldogság found?

fput

elsőnek helyez

fput "Éva [Ildi Gizi Ági]

front?

melső lap?

show front?

gettools

vedd szerszámokat

gettools "matek

gp

vedd oldalt

getpage "Visegrád

identical?

azonos?

identical? "szeretet "soha

list

lista

list :x :y

list?

lista?

pr list? :ajándék

lput

utolsónak helyez

lput "sütemény :menü

member?

tag?

pr member? "Ivett :osztály

name

neve

name "Ivett "tanuló

name?

neve?

pr name? "tanuló

number?

szám?

show number? :oldal

padle

vezérjel

paddle 0 10
parse

elemez

show parse "számla
printnames

változók listájának kiírása
printnames

recycle

felfrissítés

clearnames recycle

rename

átnevez

rename "Lada "Opel

replace

csere

replace "álom "munka

rmdir

alkönyvtár törlése

rmdir "remény

run

fuss

run animáció

sentence se

mondat

pr se [Születésnapja:] :szn

selected

kiválasztott

show selected

setcomma

vessző

setcomma

setpoint

pont

setpoint

shownames

változók listájának mutatása shownames

space

hely

show space

tab

tabulál

tab

tc

szöveg színe

pr tc

textpos

szöveg helye

show textpos
thing

dolog

fd thing "a

tone?

hang?

if tone? [stop]

toollist

eszköz lista

show toollist

word

szó

pr word "fé "reg

word?

szó?

word? :levél

7. fejezet. A ROBOTICS primitivek
A LogoWriterROBOTICS vagy a LEGO Tc logo programok a következő logo-primitiveket ismerik:

 A konnektoraljak közül kiválaszthatunk egyet vagy többet a

tto "név

paranccsal. Például az "a" jelű konnektort tto "a , mind a három konnektoraljat a tto [a b c] utasítással szólíthatjuk fel, hogy figyeljen. (Szintaktika ugyanaz, mint a négy teknőcnél.)

 A kiválasztott aljakba kötött fogyasztók bekapcsolhatók az

on
parancsszóval. Azok ilyen esetben kikapcsolásig működnek. A kikapcsolás parancsszava:

off
Az off az aktivizált csatlakozókat kapcsolja, az

alloff
"gondolkodás nélkül" mindet.

 A bekapcsolás történhet meghatározott ideig is az

onfor szám

utasítással. A számértékek kb. tizedmásodperceket jelentenek.

 A be-ki kapcsolás lehet önműködően ismétlődő, villogó is

flash szám1 szám2

paranccsal. "Szám1" időtartamig áramellátás, "szám2" időtartamig szünet.

 Az áram irányát (motor forgásirányát) az

rd
paranccsal válthatjuk.

 A két érzékelő bemenet kiválasztása a

lto sorszám

paranccsal történhet, lto 7 , lto 8 vagy lto [7 8] formában. Ez után a program a kiválasztott csatorná(ko)n figyeli, hogy érkezik-e jel a

sensor?

parancs hatására. Ha például egy kisautó előre halad és az elején levő mikrokapcsoló ütközésekor a kapcsoló benyomódása után az autót hátráltatni akarjuk az utasítás ilyen lehet:

 if sensor? [off rd on]
 A

counter
report számlálja az érzékelőn érkező jeleket. Kiírathatjuk ezt a számot, vagy felhasználhatjuk feltételes utasításhoz:

 if counter = 3 [onfor 100]
Kb 10 másodpercet forog a körhinta, ha háromszor nyomjuk meg a kapcsolót.

A számlálás folyamatos, egymáshoz fűző.

Ha elölről akarjuk kezdeni a számlálást, a számlálót nullázhatjuk a

resetc
szóval.

 Ha nem az impulzusok számát, hanem a működési időt akarjuk figyelni a

timer
report áll rendelkezésünkre.

Az időszámláló is nullázható a

resett

paranccsal.

 Az eljárások írásához felhasználható a

waituntil
utasításszó is. Jelentése mint a szószerinti fordítás: "Várj amíg ...". Használatára példák:

waituntil [sensor?] várj amíg jel érkezik az érzékelőtől (megnyomjuk a mikrokapcsolót, változik a fényerő az optoszenzor, azaz a fényérzékelő előtt stb.)

waituntil [counter > 100] várj amíg 100 impulzus érkezik (az optoszenzor előtt a kerék 25-ször fordult meg, egy fordulat alatt 4-szer változik a visszaverődő fény ereje, ha a kerék négy részre, szegmensre van osztva, felváltva fehér-fekete színnel.

II. kötet. LogoWriter Példatár

Tematikus feladatsor a Logo tanulásához

Az ötletek egy részét diákjaink, továbbképzéseken résztvevő kollégáink adták,

köszönet nekik

Tartalomjegyzék

I. Teknőc-geometria

1. Teljes teknőc-tétel

2. Sokszögek

3. Szabályos görbék

4. Csillagok

5. Szimmetria, ellentét

6. "Hullám geometria"

7. A kör

8. Egyszerű struktúrák

9. Növekedés - csökkenés, rekurzió

II. Mondat generálás

20.1. Logo és anyanyelv

20.2. Idegen nyelv

20.3. Gyorsolvasás

20.4. Szövegszerkesztés

20.5. Kiadványszerkesztés

III. "Informatek"

30.1. Alapműveletek

30.2. Véletlen

30.3. Versenyek

30.4. Koordináta geometria

IV. Zene

40.1. Hangeffektusok

40.2. Zenedoboz

40.3. Zongora

40.4. Kottázó

40.5. Casio

V. Mozgás, irányítástechnika

50.1. Animáció1

50.2. Animáció2

50.3. Animáció3

50.4. Óra

50.5. OVI-LOGO

50.6. Mandiner

50.7. A nyúl és a róka
I. Teknőc-geometria

1. Teljes teknőc-tétel

"A rendes teknőc ugyanolyan helyzetben fejezi be munkáját, ahogyan azt elkezdte."

1. 1. Rajzoljunk négyszöget:

to p11

 fd 50 rt 90 fd 50 rt 90 fd 50 rt 90 fd 50

end

Az eljárás (indítása p11 parancs kiadásával) eredménye négyzet, és a teknőc a rajzolás végén bár a képernyő közepére kerül vissza, de nyugat fele néz (alaphelyzete az északi irány), az eljárás így nem teljes.

Írjunk teljes eljárást!

1.2. Írjuk meg a négyzetrajzoló eljárást rövidebben:

Ha az utasítás sor végére még egy jobbra-át: rt 90 parancsot írunk, az alakzat ugyanolyan négyzet, de a teknőc visszafordult eredeti nézési irányába, észak felé. A parancssor pedig négy egyforma részletből áll, négyszer: fd 50 rt 90, amit rövidebben is írhatunk:

to négyzet

 repeat 4[fd 50 rt 90]

end

Amikor lehetséges ismételtessünk!

1.3. Rajzoljunk háromszöget:

to háromszög

 repeat 3[fd 50 rt 120]

end

A teknőcnek minden csúcson 120 fokot kell fordulnia, így a háromszori fordulás eredménye a teljes körülfordulás. Mindenfajta sokszög rajzolásakor a fordulások összege 360 (vagy annak egészszámú többszöröse).

A teknőc relatív koordinátarendszerben mozog, az irányokat saját helyzetéhez viszonyítjuk.

Képzeljük magunkat a teknőc helyére!

1.4. Rajzoljunk hatszöget:

to hatszög

 repeat 6[fd 50 rt 60]

end

A fordulás: 360 fok hatodrésze. Szabályos sokszögek esetén a csúcsoknál a haladási irányhoz képest az elfordulás értéke mindig: 360 osztva a sokszög oldalainak (szögeinek) számával.

1.5. Rajzoljunk hétszöget:

to hétszög

 repeat 7[fd 50 rt 360 / 7]

end

360 / 7 értékét nem kell kiszámolnunk.

Amit lehet a számítógéppel számoltassuk ki!

 Bízzuk a gépre azt, amire való!

1.6. Írjuk meg az n oldalú poligon (sokszög) rajzolásához szükséges eljárást:

to sokszög :n

 repeat :n[fd 50 rt 360 / :n]

end

Minél szélesebb körben használható, minél általánosabb eljárásokat írjunk!

1.7. Sokszög, két paraméterrel, az eljárás működtetésekor megadott oldalhosszal:

 (Az oldalhosszt jelöljük :a-val.)

to poligon :n :a

 repeat :n[fd :a rt 360 / :n]

end

Milyen alakzatot kapunk, ha :n értéke elég nagy: például 360? (Ahhoz, hogy összefüggően elférjen a képernyőn a sokszög, az oldalhossza kicsi legyen, például 0,5 .) Milyen alakzatot kapunk, ha :n 2, 1, 0, és ha negatív? Lehet-e :n értékének tört számot adni, lehet-e :n helyére matematikai műveletet vagy matematikai kifejezést írni?

1.8. Rajzoljuk meg egy téglatest axonometrikus képét:

to téglatest :a :b :c

 repeat 2[fd :a rt 90 fd :b rt 90]

 fd :a rt 45

 repeat 2[fd :c rt 45 fd :b rt 135]

 lt 45 bk :a rt 90 fd :b lt 90

 repeat 2[fd :a rt 45 fd :c rt 135]

 rt 90 bk :b lt 90

end

Mennyivel rövidebb a kocka rajzoló eljárás? Milyen kapcsolat van a kocka fedőlapját és az oldallapját jelölő paralelogramma között? Ez a kapcsolat az algoritmusban hogyan mutatkozik meg?

Írjuk meg a Rubik kockát rajzoló eljárást!

2. Sokszögek

Nemcsak konvex sokszögek vannak. Kísérletezzünk! Mi történik, ha a teknőc nem az előbbieknek megfelelő mértékben fordul a csúcspontokon?

2.1. A "szorgos" teknőc forduljon kétszer 360, azaz 720 fokot:

to p21 :n

 repeat :n[fd 30 rt 720 / :n]

end

2.2. Milyen alakzatokat kapunk, ha 360 egészszámú többszöröseit (360 z-szeresét) fordulja fordulásai összegeként a teknőc?

to p22 :n :z

 repeat :n[fd 20 rt :z * 360 / :n]

end

2.3. Az ismétlések száma a 1.7. példának megfelelő, de a szögelfordulás n értékétől függetlenül kisebb vagy nagyobb 360/n -nél:

to p23 :n :sz

 repeat :n[fd 20 rt 360 / :sz]

end

A szabályos sokszög rajzolásához szükséges elfordulás nagyságát próbálgatással is megtalálhatjuk. Vizsgáljuk :n és :sz viszonyát

Számítógéppel sokféle iterálás (sorozatos közelítés) hatékony, gyors lehet.

2.4. Az oldalhosszúságot igazítsuk a sokszög fajtájához. A sokszög töltse ki a képernyőt, ne lógjon ki és ne legyen parányi, az oldalhossz annál kisebb legyen minél kisebb szögben fordul a teknőc, azaz minél nagyobb a poligon belső szöge:

to p24 :n :sz

 repeat :n[fd 80 / :sz rt 360 / :sz]

end

2.5. Mi történik, ha nem teljes az eljárás? Látványosabb a kutatás, ha a teknőc megjelöli a kiindulási helyzetét:

to p25 :n :sz

 rt 45

 repeat 4[fd 5 bk 5 rt 90]

 lt 45

 p24 :n :sz

end

A p25 eljárás része a p24.

Használjuk fel a már megalkotott eljárásokat!

Milyen :n és :sz értékek esetén érkezik a teknőc vissza otthonába, kiindulási helyzetébe?

2.6. Ismételgessük a kutatást is:

to p26 :n :sz

 repeat :sz[p25 :n :sz]

end

Milyen :n és :sz értékek esetén rajzol a teknőc mindegyik csúcsba "x"-et?

3. Szabályos görbék

Eddig állandó nagyságú, változatlan érték volt az ismétlődő lépések során az oldalhossz és a szögelfordulás. Változzanak ezek:

3.1.. Az oldalhossz növekedjen:

to p31

 make "a 5 repeat 80[fd :a rt 90 make "a :a + 2]

end

3.2. Milyen alakzatokat kapunk, ha nem 90 fokot fordul a teknőc, hanem "s" fokot:

to p32 :s

 make "a 5 repeat 80[fd :a rt :s make "a :a + 2]

end

Milyen alakzatokat kapunk, ha "s" értékének 88, 89, 91, 118, 121 értékeket adunk? Milyen fordulásértékeknél kapunk az eddigiekhez hasonló spirálokat? Mitől függ a spirálkarok száma? Lehet az "s" értéke 0, 180, 360 körüli érték?

3.3. Változatlan az előrehaladás, változó a szögelfordulás, az eredmény a "teknőc rózsák" világa:

to p33 :d

 make "sz 0 repeat 700 [fd 5 rt remainder :sz 360 make "sz :sz + :d]

end

Kísérletezzünk! d = 1 esetén "két rózsából áll" a spirál, d = 8 esetén lineáris alakzatot, d = 7 esetén csokrot kapunk. Van más fajta alakzat is? Milyen számok esetén kapunk két rózsát, hullámot, csokrot? Hogyan függ a rózsák száma a d értéktől?

3.4. Milyen alakzatokat kapunk, ha az induló szögelfordulás nulla helyett 1:

to p34 :d

 make "sz 1 repeat 1000 [fd 5 rt remainder :sz 360 make "sz :sz + :d]

end

Csoportosítsuk az így kapott alakzatokat! Milyen kapcsolat van d 21, d 7 és d 3 alakzatok között?

3.5. Válasszunk más induló értékeket:

to p35 :sz :d

 repeat 1000 [fd 5 rt remainder :sz 360 make "sz :sz + :d]

end

Írjuk meg az eljárást, olyan általánosan, hogy a rózsák nagyságát is paraméterrel állíthassuk!

3.6. Milyen alakzatot eredményez, ha úgy az oldalhossz, mint az elfordulás szöge változik:

to p36

 make "a 1 make "sz 70 repeat 90 [fd :a rt :sz make "a :a + 0.1 make

 "sz :sz - 0.7]

end

Hogyan érhetnénk el, hogy az amonita növekedése (a csatorna keresztmetszetének nagyobbodása) gyorsuló vagy lassuló legyen?

4. Csillagok

Eddig egy lépések - egy fordulás műveletek ismétlődtek, legyen két egyenes vonalú mozgás, egy fordulás, az előrelépés után következzen visszafelé haladás!

4.1. Rajzoljunk keresztet:

to p41

 repeat 4 [fd 50 bk 50 rt 90]

end

Az eljárás törzse ilyen is lehetne: fd 100 bk 50 rt 90 fd 50 bk 100 fd 50 lt 90 bk 50 . Ez azonban hosszabb, nehezebben áttekinthető.

Amikor lehet, ismételtessünk!

4.2. Csillag:

to p42 :z

 repeat :z [fd 50 bk 50 rt 360 / :z]

end

4.3. "Forgó fogkefe"

to p43 :z :a :b

 repeat :z [fd :a bk :b rt 360 / :z]

end

Próbáljunk a-nak és b-nek egymáshoz közeli értékeket adni, például 50 és 60, vagy 100 és 95!

5. Szimmetria, ellentét
5.1. Az "alapnégyzet" (1.2. példa) a képernyő középső, függőleges tengelyére vonatkoztatott tükörképe:

to p51

 repeat 4[fd 50 lt 90]

end

Ha a fordulás irányát megváltoztatjuk tengelyesen szimmetrikus képet kapunk.

Milyen tükörképet kapunk, ha a fordulás irányának és a haladás irányának is ellentétjét vesszük?

5.2. Karácsonyfa

to baloldal

 lt 90 fd 60 rt 140 fd 70 lt 140 fd 40 rt 140 fd 60

 pu home pd

end

to jobboldal

 rt 90 fd 60 lt 140 fd 70 rt 140 fd 40 lt 140 fd 60

pu home pd

end

to p52

 baloldal

 jobboldal

end

Bontsd a feladatot részekre!!

Az eljárásokat részeljárásokból rakjuk össze!

Milyen képét kapjuk a baloldalnak, ha nem a fordulás, hanem a haladás irányát változtatjuk meg (fd helyett bk)?

5.3. Jin-Jang

to p53

 repeat 360[fd .8 rt 1]

 repeat 180[fd .4 rt 1]

 repeat 180[fd .4 lt 1]

 repeat 180[fd .8 lt 1]

 rt 180

end

A két kisebb kör - amellyel teljes lesz a távolkeleti motívum - rajzolásának kezdeti helyére az F9 funkcióbillentyű lenyomásával, a sétáló üzemmódban vezessük a teknőcöt a kurzormozgató nyilakkal.

5.4. Ház

to p54

 repeat 4[fd 50 rt 90]

 fd 50 rt 30

 repeat 3[fd 50 rt 120]

 lt 30 bk 50

end

A négyzet megrajzolása után fd 50 rt 30 parancsokkal helyezzük a teknőcöt a tetőrajzolás kezdetére, a háromszög (amelyet teljes eljárás hoz létre) megrajzolása után, ugyanezen pontból az lt 30 bk 50 viszi vissza a teknőcöt otthonába. A visszahelyezés teljes megfordítás: fd helyett bk, rt helyett lt és a sorrend is fordított, először fordulás utána haladás.

Tetszőlegesen rajzolt alakzaton visszahaladhatunk, ha az algoritmus minden műveletét fordított sorrendben, minden lépésnek ellentétjét hajtjuk végre.

5.5. A ház rajzolásának legrövidebb algoritmusa:

to p55

 repeat 4[lt 90 fd 50] lt 30

 repeat 3[fd 50 lt 120] rt 30

end

Ugyanazt az alakzatot végtelen sokféleképpen tudjuk megrajzoltatni. Törekedjünk a legtömörebb, a legegyszerűbb megfogalmazásra!

5.6. Általános eljárás poligonra:

:i a jobbra vagy balra helyezést, fordulást határozza meg

to p56 :a :n :i

 repeat :n [fd :a rt :i * 360 / :n]

end

:n -et négynek, :i értékét mínusz egynek választva az alapnégyzet szimmetrikus párját kapjuk.

5.7. Körív:

to p57 :a :h :i

 repeat :h [fd :a rt :i * 1]

end

Mit határoznak meg az egyes paraméterek?

5.8. Körszimmetria:

to p58 :a :z

 repeat :z [repeat 4[fd :a rt 90] rt 360 / :z]

end

5.9. "Körjáték":

to p59

 repeat 6[repeat 360[fd 0,8 rt 1] rt 60]

end

Írjuk meg az eljárást általánosan, a belső kör kerületére :n darab kör középpontját helyezve!

6. "Hullám geometria"

6.1. Középre helyezett hullámvonal:

to p61

 repeat 180 [fd 1 rt 1]
repeat 180 [lt 1 bk 1]

 repeat 180 [bk 1 rt 1]
repeat 180 [lt 1 fd 1]

end

6.2. Hullámvonal:

to p62 :a

 repeat 18 [fd :a rt 10] repeat 18 [fd :a lt 10]

end

Az eljárás tudatosan nem teljes, mert ezen hullámvonalakat folyamatosan, láncszerűen egymáshoz akarjuk fűzni.

6.3. Mértani alakzatok, amelyeket egyenes helyett hullámvonal határol:

to p63 :a

 repeat 4[p62 :a rt 90]

end

Írjunk további poligont rajzoló eljárásokat, amelyekben az oldalakat hullámvonal alkotja! Rajzoljunk csillagokat, spirálokat hullámelemekkel!

6.4. Rajzoltassunk alakzatokat, amelyeket ívek határolnak:

to virág :n

 repeat :n[szirom rt 360 / :n]

end

to szirom

 repeat 2[repeat 90[fd 0.5 rt 1] rt 90]

end

Mindegy, hogy először a főeljárást, vagy a részeljárásokat írjuk meg, alulról vagy felülről kezdjük az eljárásrendszer felépítését.

7. A kör

7.1. Középpontból induló kör rajzolása:

A teknőc-egységkör rajzolásakor annak baloldali széléről indultunk. A kör kerülete 360 teknőclépés volt. A kör kerületének képletéből: K=2*r*pi, jelen esetben 360=2*r*3,1415 kifejezhetjük a sugár hosszát: r=360/(2*3,1415) . Ez az érték 57.23 (1 radián). A teknőc-egységkör sugara tehát 57 teknőclépés.

to p71

 pu fd 57 rt 90 pd

 repeat 360[fd 1 rt 1]

 pu lt 90 bk 57 pd

end

Ha kisebb vagy nagyobb kört akarunk rajzolni, a lépésváltoztatás arányával kell változtatni a sugarat is. Írjunk erre paraméteres eljárást!

7.2. Adott sugarú kör:

A kerület 2*r*pi, ha a kerületet 360 lépésből tesszük össze, egy lépés a kerület 360-ad része, 2*r*pi/360 azaz: 0,0174*r .

to p72 :r

 repeat 360[fd .0174 * :r rt 1]

end

Tizedes pont vagy tizedes vessző egyaránt használható, és előtte a nulla elhagyható.

Írjuk meg az adott sugarú központi helyzetű kört rajzoló eljárást!

7.3. Növekvő körök:

to p73

 make "a 0,1

 repeat 10[repeat 360 [fd :a rt 1] make "a :a + 0,1]

end

Írjuk meg a növekvő körök eljárását koncentrikus körökkel!

8. Egyszerű struktúrák (részekből szerkesztett alakzatok)

8.1. Lombos fa:

to p81

 fd 30 lt 90

 repeat 36 [fd ,5 rt 10]

 rt 90 bk 30

end

Írjuk meg az eljárást paraméterekkel is!

8.2. Fák:

to p82

 repeat 3[p81 pu rt 90 fd 53 lt 90 pd]

 pu rt 90 bk 3 * 53 lt 90 pd

end

Írjunk eljárást z darab fa megrajzolására is!

8.3. Erdő:

to p83

 repeat 3[p82 pu fd 40 pd]

 pu home pd

end

8.4. Tanya:

to p84

 p54 rt 90 fd 77 lt 90 p81

end

8.5. Utca:

to p85

 pu setx -100 pd

 repeat 3[p84 rt 90 fd 27 lt 90]

 pu setx 0 pd

end

9. Csökkenés - növekedés, önmagukat hívó eljárások, rekurzió

9.1. Négyzetsor:

to négyzetsor :a

 repeat 4[fd :a rt 90]

 négyzetsor :a + 10

end

A négyzetek sora végtelenül növekszik. A program leállítható a <Ctrl> és <S> gombok együttes megnyomásával. Ha korlátozni akarjuk a növekedést:

to p91 :a :h

 if :a > :h [stop]

 repeat 4[fd :a rt 90]

 p91 :a + 10 :h

end

Írjuk meg a programot úgy, hogy a növekedés mértéke is állítható legyen!

9.2. Kút:

to lyuk :a

 if :a < 0,1 [stop] repeat 360 [fd :a / 10 rt 1]

 lyuk :a - 1

end

9.3. Perspektivikus fasor:

to p93 :a

 if :a< 0 [stop]

 fa :a rt 90 fd :a lt 90

 p93 :a - 10

end

to fa :a

 fd :a lt 90 repeat 36[fd :a / 10 rt 10] rt 90 bk :a

end

A perspektivikus fasor használja a fa eljárást és önmagát hívja változtatott paraméterrel.

9.4. Rekurzió1, "Csipketerítő":

to egy :a

 fd :a lt 60 fd :a rt 120 fd :a lt 60 fd :a

end

Az egyenes szakaszok helyére tegyük az alapmotívumot (kisebb méretben):

to kettő :a

 egy :a / 3 lt 60 egy :a / 3 rt 120 egy :a / 3 lt 60 egy :a / 3

end

És így tovább a kettő nevű görbe mindegyik egyenes szakaszába tegyük az alapmotívumot: (Avagy úgy is képzelhetjük, hogy a kettő görbéből rakjuk ki az alapmotívumot:)

to három :a

 kettő :a / 3 lt 60 kettő :a / 3 rt 120 kettő :a / 3 lt 60 kettő :a / 3

end

A gondolatsort, a finomítást folytathatjuk akármeddig, mondjuk n-szer, azaz az :n szintig. Az általános :n szintű eljárás:

to csipke :a :n

 if :n = 0 [fd :a stop]

 csipke :a / 3 :n - 1 lt 60

 csipke :a / 3 :n - 1 rt 120

 csipke :a / 3 :n - 1 lt 60

 csipke :a / 3 :n - 1

end

Ezekkel a görbékkel is építkezhetünk, mint oldalakkal, például egy "háromszög":

to terítő

 repeat 3 [csipke 90 4 rt 120]

end

Rajzoljunk más fajta terítőket is!

9.5. Rekurzió2, "görög motívum":

Az alapmotívum kihegyesedés helyett kiemelkedés is lehet:

to fog1 :a

 fd :a lt 90 fd :a rt 90 fd :a rt 90 fd :a lt 90 fd :a

end

A második szint:

to fog2 :a

 fog1 :a / 3 lt 90 fog1 :a / 3 rt 90 fog1 :a / 3 rt 90 fog1 :a / 3 lt 90 fog1 :a / 3

end

Folytassuk, írjuk meg az általános eljárást!

9.6. Rekurzió3, "Fák":

to egy.éves.fa :a

 fd :a

 bk :a

end

to két.éves.fa :a

 fd :a

 lt 45 egy.éves.fa :a / 2 rt 90 egy.éves.fa :a / 2 lt 45

 bk :a

end

to csemete :a :n

 if :n = 0 [stop]

 fd :a

 lt 45 csemete :a / 2 :n - 1 rt 90 csemete :a / 2 :n - 1 lt 45

 bk :a

end

9.7. Rekurzió4, "Magányos cédrus":

to Csontváry :a

 if :a < 3 [stop]

 fd :n
 lt 45 Csontváry :n * 0,4 rt 90 Csontváry :n * 0,6 lt 45

 bk :n

end

Írjuk meg az eljárást úgy, hogy egy második paraméter az asszimetria mértékét határozza meg!

9.8. Rekurzió5, "Két együttdolgozó kéz":

to bal :a :n

 if :n = 0 [stop]

 lt 90 jobb :a :n - 1

 fd :a rt 90 bal :a :n - 1

 fd :a bal :a :n - 1

 rt 90 fd :a jobb :a :n - 1

 lt 90

end

to jobb :a :n

 if :n = 0 [stop]

 rt 90 bal :a :n - 1

 fd :a lt 90 jobb :a :n - 1

 fd :a jobb :a :n - 1

 lt 90 fd :a bal :a :n - 1

 rt 90

end

A két eljárás egymást hívva, felváltva dolgozik.

Találjunk ki más fajta alapmotívumokat és rekurzív görbéket!

II. Mondat generálás

20.1. Logo és anyanyelv

20.11. Írjuk meg a magyar Logot

Először a gyerekek magyarul játsszanak a teknőccel!

A paraméter nélküli utasításszavak átírása magyarra egyszerű, például a szivacs szóra így taníthatjuk meg a számítógépet:

to szivacs

 cg

end

A paraméteres szavaknál lehetőségünk van a mértékegység megváltoztatására is:

to megy :a

 fd :a * 10

end

Így ebben a magyar Logoban kisebb számjegyekkel dolgozhatnak a gyerekek.

Még inkább javasoljuk az elfordulást szögskála helyett az óra számlap szerint meghatározni:

to jobbra :j

 rt 30 * :j

end

A repeat magyarítása két paraméteres eljárással történhet:

to ismétel :hányszor :mit

 repeat :hányszor :mit

end

A magyar vagy kis Logo-hoz a következő szavakat javasoljuk:

fd

megy

vagy

m

bk

hátrál

vagy

h

rt

jobbra

vagy

j

lt

balra

vagy

b

cg

szivacs

vagy

sz

ct

radex

vagy

lefest

pu

toll_le

vagy

tl

pd

toll_fel

vagy

tf

pe

radír

vagy

racska

setc

tinta

vagy

t

setsh

álruha

vagy

ruha

shapes

jelmezek

fill

fest

home

haza

ht

ht
(Hess teknőc!)

st

st
(Siess teknőc!)

repeat

ismétel

vagy

repeta

printscreen

nyomtat

np

cím

vagy

neve

shade

kitölt

vagy

minta

20.12. Írjon ki a számítógép egy listából egy véletlenszerűen kiválasztott szót

to szótár

 op [Éva Klára Pálma Petra Rózsa Sára]

end

to p2012

 pr item 1 + random 6 szótár

end

20.13. Alkossunk tőmondatokat:

to mondat

 főnév

 ige

 insert "A insert char 32 insert :főnév insert char 32 insert :ige pr ".

end

to főnév

 make "főnév item 1 + random 5 főnevek1

end

to ige

 make "ige item 1 + random 5 igék

end

to főnevek1

 op [kutya macska tanító ceruza radír]

end

to igék

 op [eszik iszik alszik ír harap]

end

- Ha 10 mondatot akarunk megjeleníteni: repeat 10[mondat] ,

- ha a mondatok végtelen sorát akarjuk látni, írjuk be a mondat főeljárás törzsébe az end elé mondat (a futó program megállítható a <Ctrl> és az <S> billentyűk egyszerre történő megnyomásával),

- ha egy-egy gombnyomásra akarunk új mondatokat látni:

to p2013

 mondat

 pr [Ha új mondatot akarsz, nyomd meg bármelyik billentyűt!] pr "

 make "noszogatás readchar

 p2013

end

20.14. Igazodjon a névelő a főnévhez

to p2014

 főnév2

 kezdőbetű

 névelő

 ige

 insert :névelő köz insert :főnév köz insert :ige pr ".

end

Azért kell előbb a főnév eljárást alkalmazni, mert a névelő választás a kiválasztott főnév függvénye.

Az ige és az igék eljárások ugyanazok, mint a 20.13. példában.

to főnév2

 make "főnév item 1 + random 5 főnevek2

end

to főnevek

 op [kutya macska asztal ágy Lacika]

end

to kezdőbetű

 make "kezdőbetű first :főnév

end

to névelő

 ifelse :kezdőbetű = "L [make "névelő "] [határozott]

end

to határozott

 ifelse or :kezdőbetű = "a :kezdőbetű = "á [make "névelő "Az] [make "névelő
"A]

end

to köz

 insert char 32

end

Írjunk bővített mondatokat generáló programot!

Hogyan lehetne géppel verset (azaz pontosabban fogalmazva, olyan sorokat írni, amelyek végén rím van) írni?

20.15. Gyakoroljuk a gépírást!

Készítsünk programot, amely méri, hogy mennyi idő alatt találunk meg egy betűt:

to mutat

 pr [Hány másodpercig mutassam a betűt?]

 make "válasz first readlist

 make "p :válasz * 12

 make "t 0 ct

 make "betű char 65 + random 26

 pr :betű wait :a ct

 számlál

end

to számlál

 wait 1 make "t :t + 1

 ifelse key? [ellenőriz] [számlál]

end

to ellenőriz

 make "lenyomott readchar

 ifelse :lenyomott = :betű [pr :t] [számlál]

end

20.2. Idegen nyelv

20.21. Tolmács kalkulátor

to alma

 pr "apple

end

to barack

 pr "apricot

end

to citrom

 pr "lemon

end

...

Minden eljárás egy szócikk a szótárunkban, ezek után, ha beírunk egy a szótárunkban szereplő magyar szót, az enter megnyomására kiírja a gép annak angol megfelelőjét.

Készítsünk angol-magyar szótárat is!

Készítsünk más nyelvekhez is tolmács kalkulátort! A szótárak egy-egy Logo-oldalak lehetnek, a menüből választhatjuk ki a használni kívántat.

20.22. Fordító gép

A szótár birtokában az egymás után beírt szavak szó szerinti fordítását kapjuk.

to what

 insert "mi insert char 32

end

to is

 insert "van insert char 32

end

to this

 insert "ez insert char 32

end

What is this beírására a gép válasza: mi van ez

20.23. Fordítást gyakoroltató program

to p2023 :s1 :s2

 sorszámok

 magyar-mondat :s1 :s2

 válasz-adás

 angol-mondat

end

to sorszámok

 make "s1 1 + random 3

 make "s2 1 + random 3

end

to magyar-mondat :s1 :s2

 insert "A köz insert item :s1 mfőnév köz insert item :s2 mige pr ".

end

to mfőnév

 op [kutya oroszlán ló]

end

to mige

 op [eszik iszik alszik]

end

to válasz-adás

 make "válasz readlist

end

to angol-mondat

 insert "The köz insert item :s1 afőnév köz insert item :s2 aige pr ".

end

to afőnév

 op [dog lion horse]

end

to aige

 op [eats drinks sleeps]

end

A köz eljárás ugyanaz, mint a 20.14. példában. A szavak listáiban fontos a sorrend!

Hogyan ellenőrizhetné a számítógép a fordításunk helyességét? (Két listát is össze lehet hasonlíttatni.)

20.3. Gyorsolvasás

A számítógép jól alkalmazható az olvasási készségek fejlesztésére.

20.31. Villantsunk fel hatjegyű számokat:

to vill1 :t

 make "villantott item 1 + random 5 számok

 pr :villantott wait :t * 10 ct

 make "válasz first readlist

 ifelse :válasz = :villantott [pr "Jó] [pr "Rossz]

 make "noszogató readchar ct

 vill1 :t

end

to számok

 op [660321 890213 891023 900125 931016]

end

A program a számok sorából valamelyiket felvillantja. Válaszként be kell írni az elolvasott számsort. Ha helyesen olvastunk (és írtunk), a program kiírja Jó . Bármely gomb megnyomására újabb számjegy villant fel. A program leállítható <Ctrl> <S> gombok megnyomásával.

Ha a számjegyek sorát elegendő mértékben növeljük és ennek megfelelően a random után nagyobb számot írunk, a gyakorlás többszöri végzése esetén sem válnak a számok ismerőssé. A t paraméterrel állíthatjuk be a felvillanás időtartamát, a gyakorlás kezdetén 3...5 értéket javasolunk, amely esetén a felvillanás csak egy fixációt tesz lehetővé.

Írjunk programot, amely szavakat villant!

20.32. A gép találja ki a villantandó számokat:

to vill2 :t

 make "s1 100 + random 900 make "s2 1000 + random 9000

 make "villantott word :s1 :s2

 pr :villantott wait :t ct

 make "válasz first readlist

 ifelse :válasz = :villantott [pr "Jó] [pr "Rossz]

 make "noszogat readchar

 if :noszogat = "q [stop]

 vill2 :t

end
Az eljárás hétjegyű számokat villant és ellenőrzi azok helyes visszaírását. Ha a "noszogatás" helyett (bármely gomb a q kivételével) a q gombot nyomjuk meg a program megáll.

20.33. A villantási idő automatikusan növekedjen, ha tévesen olvastunk és csökkenjen, ha jól olvastunk:

to vill3 :t

 számsor :t

 ifelse :vál = :vill [jó] [rossz]

end

to számsor :t

 make "vill word random 1000 random 100

 pr :vill wait :t ct

 make "vál first readlist

end

to jó

 pr [Gratulálok, jó volt!]

 noszogatás

 vill3 0,9 * :t

end

to rossz

 pr [Sajnálom, rossz volt!]

 noszogatás

 vill3 1.1 * :t

end

to noszogatás

 make "nosz readchar

 if :nosz = "q [insert [Az utolsó villantásnál az időparaméter] insert char 32
 insert :t insert char 32 pr "volt] stopall]

end

20.34. Mondatokat kell elolvasni:

to villant

 make "paraméter 10 mondatok_villantása

end

to mondatok_villantása

 főnévválasztás névelőválasztás igeválasztás

 mondat_megjelenítés vezérlés :paraméter

 mondatok_villantása

end

to főnévválasztás

 make főnév item 1 + random 5 főnevek

 make "kezdőbetű first :főnév

end

to főnevek

 op [Ivett kutya macska asztal alma]

end

to névelőválasztás

 ifelse (ascii :kezdőbetű) < 92 [make "névelő "] [határozott]

end

to határozott

 ifelse :kezdőbetű = "a [make "névelő "Az] [make "névelő "A]

end

to igeválasztás

 make "ige item 1 + random 5 igék

end

to igék

 op [alszik rohan harap szalad tanul]

end

to mondat_megjelenítés

 insert :névelő köz insert :főnév köz insert :ige pr ".

end

to vezérlés

 wait :paraméter ct make "vezérlőjel readchar

 if :vezérlőjel = "a [make "t 0.9 * :t]

 if :vezérlőjel = "' [make "t 1.1 * :t]

 if :vezérlőjel = "q [insert [A villantási idő:] insert :paraméter insert
char 32
 pr [jelű volt.] stopall]

end

A program indítása villant paranccsal történik, az a gomb megnyomására gyorsul, az ' megnyomására lassul, a q megnyomására leáll a mondatok özöne.

20.4. Szövegszerkesztés

A szövegszerkesztés leggyakoribb műveleteit a LogoWriterben funkció-billentyűkkel és parancsszavakkal tudjuk elvégezni.

Kijelölés

F1

Törlés

F1
F2

Áthelyezés

F1
F2
F3
kurzor mozgatás
F4

Másolás

F1
F3
kurzor mozgatás
F4

Keresés

search "keresendő

Csere

replace "széna "szalma

Néhány segédeljárás

20.41. Ugrás a sorban valamennyi betűhellyel tovább

to tov :n

 repeat :n [insert char 32]

end

20.42. Valahány sor kihagyása

to sorok :n

 repeat :n [pr "]

end

20.43. Csere a szövegben mindenütt

to csere :a :b

 type [A lecserélendő szó:] type char 32

 make "a readlistcc

 type [Mire cseréljem:] type char 32

 make "b readlistcc

 top search :a select cut insert :b

 type [Folytassuk? i / n] type char 32

 make "tovább readlistcc

 ifelse :tovább = "i [csere :a :b] [stop]

end

20.5. Kiadványszerkesztés

A LogoWriterrel egyaránt készíthetünk ábrát és szöveget. A rajzlap terjedelme azonos a képernyőével, az írólap pedig mintegy a rajzlap felett mozgatható, gyakorlatilag végtelen hosszúságú pauszpapír.

Az írólapon mozgó kurzor ugrásai jobban érthetőek, ha kijelőljük az egész szöveget:

20.51. Mindent kijelöl:

to jelöl

 top select bottom

end

- A stamp szóval tudjuk a teknőc álruháját a rajzlapra nyomtatni. A lepecsételt jel kitörlése ugyancsak ezzel a szóval történhet a pu parancs kiadása után.

- Rajzrészletek elfedéséhez célszerű álruha foltokat is készíteni, például az egész alakzatot kitölteni.

- A címkéző üzemmódban írt betűk törlése, ugyanolyan betűk még egyszeri

ráírásával történhet.

- Egész sor álruhát rajzol a következő eljárás

20.52. Sorminta

to sorminta :z

 repeat :z [pd stamp pu rt 90 fd 16 lt 90]

end

- Többszínű álruhát különböző színű teknőcök egymásra helyezésével alkothatunk.

III. Informatek

30.1. Alapműveletek

30.11. Két szám hányadosa:

to p3011

 make "a first readlist

 make "b first readlist

 insert :a insert char 32 insert "/ insert char 32 insert :b insert char 32 insert
 "= insert char 32 pr :a / :b

end

30.12. Maradékos osztás:

Írja ki a számítógép azokat a számokat egytől "határérték"-ig, amelyeket "osztó"-val osztva maradéknak "maradék"-ot kapunk!

to p3012 :határérték :osztó :maradék

 nulláz

 maradék :határérték :osztó :maradék

end

A "maradék", eljárásnak is, és paraméternek is neve. Íme az eljárás:

to maradék :határérték :osztó :maradék

 make "marad remainder :osztandó :osztó

 if :marad = :maradék [pr :osztandó]

 if :osztandó < :határérték [make "osztandó :osztandó + 1 maradék :határérték
 :osztó :maradék]

end

A maradék eljárás működtetéséhez szükséges az osztandónak értéket adni, ezt a kezdeti értéket állítja be a nulláz eljárás:

to nulláz

 make "osztandó 1

end
30.13. Általános összegző eljárás

Ez a gondolatmenet és eljáráscsoport Forgács Tamás alkotása

to sum :l

 if empty? :l [op 0]

 op first :l + sum bf l

end

Szorzásra ugyanez az eljárás csak a plusz helyett szorzásjel, és az alaplista értéke 1, tehát:

to prod :l

 if empty? :l [op 1]

op first :l * prod bf l

end

Az eljárást általánosan megírhatjuk:

to gsum :l :müv :egység

 if empty? :l [op :egység]

 op run (list :müv first :l bf :l)

end

A list helyett lehet sentence.

Az összegzés ezután így indul:

Gsum :l [add] 0

30.14 A háromszög területe

Az eljárást megírhatjuk paraméteresen, vagy magyarázóbb formában, az alapadatok bekérésével:

to T :a :m

 pr :a * :m / 2

end

to terület

 insert [Kérem az alap hosszúságát:] pr char 32

 make "a first readlist

 insert [Kérem a magasság értékét (az alappal azonos mértékegységben):] pr
 char 32

 make "m first readlist

 insert [A terület mérőszáma:] insert char 32 pr :a * :m / 2

end

30.2. Véletlen

30.21. Írassunk ki a géppel véletlenszerűen választott számokat:

to p3021a

 pr random 11

end

eredménye 0 és 10 közötti szám.

Ha nem engedjük meg a nullát és százas számkörből választatunk:

pr 1 + random 100

Ha kétjegyű számokat akarunk látni:

pr 10 + random 90

Generáljunk 10 darab "ötös lottó számot":

to lotto

 repeat 10 [repeat 5[insert random 1 + 90 insert char 32] pr "]

end

30.22. Bolyongások

to moly

 fd 40 rt 60 + random 91

 moly

end

to macska

 fd 2 rt random 10

 macska

end

to hangya

 fd 1 rt -10 + random 20

 hangya

end

to véletlen.négyszög

 repeat 4[fd 80 rt 90] rt random 360

 véletlen.négyszög

end

to kozmosz :l

 pu repeat 1000 [seth random 360 fd random :l label char 42]

end

to szféra :t

 tone 40 + random 2000 :t szféra :t

end

to mondrián

 setc random 17 fd random 50 rt random 180 mondrián

end

to véletlen.fa

 repeat 1000[fd 3 rt 90 fd random 10 lt 90 fd 3 lt 90 fd random 10 rt
 90]

end

to véletlenfa :d :k

 fd :d rt 90 fd random :k lt 90 fd :d lt 90 fd random :k rt 90

 véletlenfa :d :k

end

to kusza :l

 setc random 17 seth random 360 fd random :l

 kusza :l

end

to finálé

 setbg random 17

 tell all st each [setsh random 30 setc random 16 seth random 360 fd
random
 100 tone 40 + random 2000 random 20]

 finálé

end

30.23. Szorzótáblát gyakoroltató program

to p3023

 make "a random 10

 make "b random 10

 make "c :a * :b

 insert "Mennyi köz insert :a insert "* insert :b insert "?

 make "d first readlist

 ifelse :d = :c [jóe] [rossze]

end

to jóe

 pr [Gratulálok, jól válaszoltál!]

 mvezérlés

end

to rossze

 insert [Sajnos, rosszul válaszoltál, az eredmény nem] köz insert :d köz

 insert "hanem köz pr :c

 mvezérlés

end

to mvezérlés

 pr [Ha még egy példát kívánsz nyomd meg az "i" betűt!]

 make "vezérlő readchar

 if :vezérlő = "i [p3023]

 stop

end

Írjunk más alapműveleteket gyakoroltató programot, a program értékeljen és a gyakorlás végén írja ki az eredményt!

30.3. Versenyek

Haladjon a teknőc folyamatosan:

rt 90 pu repeat 100[fd 1 wait 1]

Ha a négy teknőcöt egy vonalba állítjuk, utána mindegyik véletlenszerűen haladva versenyezhet.

to startvonalhoz

 tell all st pu seth 90

 tell 0 setpos [-100 40]

 tell 1 setpos [-100 20]

 tell 2 setpos [-100 0]

 tell 3 setpos [-100 -20]

 tell all pd

end

to teknőc.verseny

 startvonalhoz

 repeat 20 [each [fd random 10] wait 1]

end

A teknőcök öltsenek ló, autó stb. álruhákat! A teknőcöket állítsuk egymás mellé egy sorba és az előttük levő kötélre másszanak fel! Húzzunk célvonalat, jelezze a program, ha valamelyik teknőc célba ért (if xcor = 100 [...])! Haladás közben csipogjanak, zakatoljanak a teknőcök, a győztes ugráljon örömében!

30.4. Koordinátageometria

30.41. Koordináta tengelyek

Rajzoljuk meg a Descartes tengelyeket! A feladat kiválóan alkalmas arra, hogy a diákjaink kreativitását próbára tegyük, hiszen nagyon sokféleképpen írhatunk a célt megvalósító eljárást. Íme néhány példa:

to D1

 fd 500 home lt 90 fd 500 home

end

to D2

 sety -79 fd 160 sety 0

 seth 90 setx -159 fd 320 setx 0 seth 0

end

to D3

 repeat 4 [fd 500 bk 500 rt 90]

end

A legnehézkesebb, (a leginkább betanított elmétől származó) eljárás valami ilyesmi:

to D4

 rt 90 fd 160 rt 180 fd 320 rt 180 fd 160 lt 90 fd 80 rt 180 fd 160 rt 180 fd 80

end

30.42. Az origóból adott ponthoz húzott egyenes

to egyenes :x :y

 seth towards list :x :y

 fd distance list :x :y

end

30.43. Parabola

to parabola :a

 make "x1 -80

 make "y1 :x1 * :x1 * :a / 100

 pu setpos :x1 :y1 pd

 repeat 160 [setpos list :x1 :y1 make "x1 :x1 + 1 make "y1 :x1 * :x1 * :a / 100]

end

30.44. Háromszög szerkesztése

Szerkesszük meg azt a háromszöget, amelynek oldalai :a :b :c adottak:

A hároszög egyes elemeinek elnevezése a következő ábra szerinti legyen:

A szerkesztés menete:

1. a C pont, az origó, mint középpont köré :b sugarú kört rajzol a teknőc

2. a C pontból vizszintesen haladva :a hosszúságot elmegy a B pontba

3. a B pont körül :c sugarú körön haladva addig "szimatol", amíg nem metszi a :b
sugarú kört

4. megjegyzi a metszéspont koordinátáit

5. letörli a szerkesztési segédvonalként húzott kört, és kihúzza a háromszöget

A szükséges eljárások:

to háromszög :a :b :c

 rg ht kör :b setx :a fd :c lt 90 keres :c

end

to kör :r

 pu fd :r rt 90 pd

 repeat 360 [fd 2 * :r * 3.14159 / 360 rt 1]

 pu lt 90 bk :r

end

to keres :r

 if colorunder = 1 [kihúz stop]

 fd 2 * :r * 3.14159 / 360 lt 1 keres :r

end

to kihúz

 clean

 make "x xcor make "y ycor

 pd home setx :a setpos list :x :y

end

 IV. Zene

40.1. Hangeffektusok

40.11 "Nénu"

to p4011

 repeat 100[tone 261 6 tone 880 6]

end

40.12. "Macskazene"

to p4012

 tone 20 + random 1000 random 20

 p4012

end

40.13. Változó magasságú hang

to pozan

 make "a 440 frekvencia

end

to frekvencia

 tone :a 2

 if key? [változás]

 frekvencia

end

to változás

 make "vez readchar

 ifelse :vez = "a [fel][le]

end

to fel

 make "a :a + 5

end

to le

 make "a :a - 5

end

Hogyan láthatnánk a mindenkori frekvencia érték mérőszámát?

Írjunk programot amely a megszólaló hangmagasságnak megfelelő magasságú oszlopot rajzol!

40.2. Zenedoboz

40.21. "Spagetti" programmal

to boci

 repeat 2[repeat 2[tone 261 6 tone 330 6] repeat 2[tone 369 12 wait 1 tone 369
 wait 1]]

end

40.22. Lista felhasználásával:

to megyen

 make "i 1 repeat 12 [tone item :i frekvencia item :i idő make "i :i + 1]

end

to frekvencia

 op [392 440 392 330 392 350 330 290 330 261 30 261]

end

to idő

 op [6 6 6 6 6 6 6 6 6 12 1 12]

end

40.23. Könnyen cserélhető "lemezzel"

Ha elkészítjük az egyes hangokat megszólaltató eljárásokat, a listákba már csak a szolmizációs hangsort illetve a ritmussort kell beírni.

to süss

 make "i 1 repeat 20 [tone item :i dallam item :i ritmus make "i :i + 1]

end

to dallam

 op [:szo :la :szo :szun :szo :la :szo :szun :szo :szo :szo :szo :szo :szo :szo :szo

:szo :la :szo :szun]

end

to ritmus

 op [:ta :ta :ta :ta :ta :ta :ta :ta :ti :ti :ti :ti :ti :ti :ti :ti :ta :ta :ta :ta]

end

to start

 make "szo 392

 make "la 440

 make "szun 20

 make "ta 12

 make "ti 6

end

40.3 Zongora

A billentyűzet könnyedén átalakítható klaviatúrává, ez után már csak hangkártyára van szükség és kapcsolhatjuk gépünket az erősítőhöz, kész a memóriával rendelkező szintetizátor.

to zongora

 make "bill readchar

 if :bill = "a [do]

 if :bill = "s [re]

 if :bill = "d [mi]

 . . .

 zongora

end

Ahhoz, hogy működjön a zongora eljárás szükséges a do, re, mi, és ezek mintájára a többi megszólaltatni kívánt hang eljárása is, a pontok helyére pedig be kell írni azt, hogy melyik gomb megnyomására melyik hang szólaljon meg.

to do

 tone 261 6

end

to re

 tone 294 6

end

to mi

 tone 330 6

end

Egészítsük ki a hangeljárásokat úgy, hogy minden hang megszólalásakor más-más színűre váltson a képernyő! Jelenjen meg minden hangra más-más álruha! Hogyan lehetne a hangzás időtartamát egy billentyű nyomvatartásával nyújtani?

40.4. Kottázó

A zongora program do, re, mi eljárásait kiegészíthetjük a megfelelő helyre kirajzolódó hangjegy megrajzolásával is, ezeket az eljárásokat c d e betűvel jelöljük. Az öt vonalon megjelenő kottasor ki is nyomtatható.

to c

 tone 261 6

 sety -60

end

to d

 tone 294 6

 sety -50

end

to kottázó

 make "x -150

 játék

end

to játék

 make "bi readchar

 if :bi = "a [c]

 if :bi = "s [d]

 if :bi = "d [e]

 ...

 setx xcor + 20

 kotta

 játék

end

to kotta

 pu setpos xcor ycor pd

 repeat 36[fd 1 lt 10] fd 40 bk 40

end

40.5. Casio

A játék szintetizátorok, például a Casiok egy része a beépített, vagy cserélhető ROM-ban tárolt dallamokat nem csak lejátsza, hanem azok megtanítását is segíti. Ilyen szolgáltatást megvalósító rogramot is írhatunk:

Egy dalocska meghatározásához írjuk meg a két (a dallamot és a ritmust) rögzítő eljárásokat, pl.

to hangsor

 op [440 440 392 330 440 440 392 440 440 392 330 440 440 392 440 330
 294 330 330 330]

end

to ritmus

 op [6 6 6 6 6 6 12 6 6 6 6 6 6 12 6 6 12 6 6 12]

Az oktató programrész pedig így nézhet ki:

to startup

 clearnames ht cg ct cc

 make "l 0

 make "m 0

 make "r 0

 pr [A gép által lejátszott hangokat kell ismételni.] pr [A dó az "a a re a "s a mi
 a "d és igy tovább gombok megnyomására szólal meg.] pr "

 pr [Indulhat?] make "noszogat readchar

 make "l :r + 1

 make "m :r + 1

 if :l > 20 [stopall]

 make "nr 0

 chy :l

end

to chy :l

 if :l = 0 [pr "Válaszolj0 make nr "0 válasz1 :m]

 make "nr :nr + 1

 tone item :nr hangsor item :nr ritmus wait 1

 chy :l - 1

end

50.1. Animáció1

Az animáció legegyszerűbb megvalósítása a LogoWriterrel már az óvodásoknak is kedvelt játéka. Az álruhák (alakzatok) előhívása után, azokat átalakíthatjuk, az üres helyekre újakat tervezhetünk. (A négyzetrács elemeit a helyköz billentyűvel tölthetjük ki, vagy ha már fekete volt radírozhatjuk ki.)

Az alakzatok szerkesztésekor is használhatjuk a szövegszerkesztésnél hasznos funkció billentyűket!

Ha tehát előhívjuk az általunk szerkesztett alakzatot (setsh számjegy) azt sétáló üzemmódban vagy egyszerű parancssorral mozgathatjuk.

Az álruhát sajnos a teknőc nem fordítja el! (Megoldás: 50.65. példa.)

Egyszerre négy teknőc hívható elő.

Mindegyik véletlenszerűen, de azonosan mozog, ha parancsunk:

tell all repeat 100 [fd random 10 wait 1]

Mindegyik különféleképpen mozog, ha parancsunk:

tell all repeat 100 [each [fd random 10] wait 1]

Az álruhák, ha azok különféle mozgásfázisokat ábrázolnak gyors váltogatásával mozgóképet kapunk. Például a pantomim sétáló

repeat 100 [setsh 17 wait 1 setsh 18 wait 1]

A fej egy másik álruhás teknőc lehet.

50.11. Az égbolton végig vonuló nap.

Legyen a lenyugvó-felkelő nap álruhák 32-től a 48-as sorszámú alakzatok. A 48-as már teljes kör.

to nap :a

 setsh :a

 fd 1

 wait 3

end

to felkel

 rg tell 0 pu setpos [150 -103]

 setc 4 make "a 48 repeat 17[nap :a make "a :a - 1]

 repeat 25[setc 6 lt 1 fd 2.5 wait 1 setc 14 lt 1 fd 2,5 wait 1]

 setc 14 repeat 80[lt 1 fd 2,5 wait 1]

 repeat 25[setc 6 lt 1 fd 2.5 wait 1 setc 14 fd 2.5 wait 1]

 setc 4 make "a 32 repeat 17[nap :a make "a :a + 1]

end

50.12. Pattog a labda:

to pattog :a

 repeat 3 * :a [rt 0.1 fd 1]

 wait 1 rt 150 + .2 * (150 - 3 * :a)

 repeat 3 * :a [rt .1 fd 1]

 lt 180 wait 1

end

to labda

 ifelse :a > 0 [pattog :a make "a :a - :d make "d 0,9 * :d] [stopall]

 labda

end

to start

 rg pu setpos [-120 -85] setsh 12 wait 5

 make "a 55 make "d 6

 labda

end

50.2. Animáció2

Mozgókép látszatának keltésére állóképeket kell elegendő gyorsasággal váltanunk.

50.21. Dől a fa

to Dől_a_fa

 repeat 18 [dfa clean rt 5]

end

to dfa

 fd 30 lt 90 repeat 36 [fd 2 rt 10] rt 90 bk 30

end

Gyorsabb a mozgás, ha eltüntetjük a teknőcöt, és a kidőlt fa maradjon látható:

to start

 rg ht

 Dől_a_fa

 dfa

end

50.22. Mérleghinta

Ha filmünkben mozdulatlan részek is vannak, azokat felesleges törölgetni és újra rajzolni, de ettől függetlenül

gyorsabb az animáció, ha a teljes képernyő törlés helyett háttérszínnel újra rajzoljuk az eltüntetni kívánt fázisképet.

A mérleghinta két részből áll, bak és kar

to bak

 rt 30 repeat 3[fd 30 rt 120]

 fd 30 rt 60

end

to kar

 rt 15 setc 1 fd 50 bk 100 fd 50 wait 2

 setc 0 fd 50 bk 100 fd 50

 lt 30 setc 1 fd 50 bk 100 fd 50 wait 2

 setc 0 fd 50 bk 100 fd 50

 rt 15

 kar

end

to hinta

 ht bak kar

end

50.23. Lebegő négyzet

Tovább gyorsítható az animáció, ha abszolút kordinátákkal operálunk.

to lebegő :y

 rg ht repeat 45 [setc 1 nsz wait 2 setc 0 nsz make "y :y + 1]

end

to nsz

 pu sety :y pd sety :y + 20 setx 20 sety :y setx 0

end

Tegyük a mozgást folyamatossá, vezéreljük a lebegést!

50.24. Zoom hatás

to növekszik :a

 setc 1 doboz :a setc 0 doboz :a

 ifelse :a > 80 [csökken :a] [növekszik :a + 2]

end

to csökken :a

 setc 1 doboz :a setc 0 doboz :a

 ifelse :a < 10 [növekszik :a] [csökken :a - 2]

end

to doboz :a

 sety :a setx :a sety 0 setx 0

end

 50.3. Animáció3

Kellően gyors gépek esetén felvehetjük az elkészített állóképeket a winchesterre

és azokat egymás után behívva számítógéppel készített filmet nézhetünk.

A kép rögzítése:

savepic "fázis1.kep

A kép előhívása:

loadpic "fázis1.kep

Készítsük el például egy ágas fa egyenes, jobbra, és balra dőlő rajzát,

to áfa

 fd 50 lt 45 fd 25 bk 25 rt 90 fd 25 bk 25 lt 45 bk 50

end

áfa savepic "fázis1.kep

cg rt 5 áfa savepic "fázis2.kep

cg lt 5 áfa savepic "fázis3.kep

... majd a vihar eljárás így nézhet ki:

to vihar

 repeat 100 [loadpic "fázis1.kep cg loadpic "fázis2.kep cg loadpic fázis3.kep cg]

end

50.4. Óra:

50.41. Jobbra-balra forgó mutató

to start

 rg cc ct ht tájékoztatás mozog

end

to tájékoztatás

 pr [A következő gombokat használhatod:]

 pr [j - jobbra]

 pr [b - balra]

 pr [1 ... 0 - vonal színe]

 pr [s - stop]

end

to jobbra

 if key? [tone 440 1 mozog]

 mutató rt 1

 jobbra

end

to mozog

 make "a readchar

 if :a = "j [jobbra]

 if :a = "b [balra]

 if :a = "s [fd 50 stopall]

 if :a = "1 [setc 1]

 . . .

 if :a = "z [tone 330 1]

 mozog

end

to mutató

 px fd 50 wait 1 bk 50

end

A balra eljárás a jobbra, a mozog eljárásba a ... jelű sorok az előttük levő mintájára írható meg.

50.42. Írjuk meg egy működő óra programját!

to óra

 ct cc rg getshapes

 type [Írd be: indul óra perc (például: indul 9 30)] show "

 type [Kilépés: <Ctrl> <S>] show "

end

to indul :hr :min

 számlap mutatók :hr :min

end

to számlap

 setc 3 seth 0 pu repeat 12 [fd 60 pd fd 10 pu bk 70 rt 30] pd

 számjegyek

end

to számjegyek

 setc 11

 pu setsh 1 setpos [-8 80] pd stamp pu setsh 2 setpos [8 80] pd stamp

 pu setsh 1 setpos [40 70] pd stamp

 pu setsh 2 setpos [70 40] pd stamp

 pu setsh 3 setpos [80 0] pd stamp

 pu setsh 4 setpos [70 -40] pd stamp

 pu setsh 5 setpos [45 -70] pd stamp

 pu setsh 6 setpos [0 -85] pd stamp

 pu setsh 7 setpos [-45 -70] pd stamp

 pu setsh 8 setpos [-70 -40] pd stamp

 pu setsh 9 setpos [-80 0] pd stamp

 pu setsh 1 setpos [-83 40] pd stamp pu setsh 10 setpos [-68 40] pd stamp

 pu setsh 1 setpos [-40 70] pd stamp pu setpos [-50 70] pd stamp

 setsh 0 pu home seth 0 pd

end

to mutatók :hr :min

 ct setc 14 if :min = 60 [make "min 0 make "hr :hr + 1]

 if :hr = 24 [make "hr 0]

 nagymutató

 kismutató

 if :min < 10 [make "min word "0 :min]

 pr [A pontos idő:] pr " pr (word :hr ": :min)

 pr " wait 1100 setc 0

 nagymutató

 kismutató

 mutatók :hr :min + 1

end

to nagymutató

 seth (:min * 6) nyíl 55

end

to kismutató

 seth (:hr * 30) + (:min / 2) nyíl 40

end

to nyíl :hossz

 fd :hossz bk :hossz

end

A számlapon megjeleníteni kívánt számjegyek az egytől tízig megszerkesztett alakzatok, teknőc álruhák lehetnek.

Készítsünk visszafelé működő órát! Készítsük el számláló szerkezetek (kilométer óra, elektromos fogyasztásmérő, vízmérő stb.) modelljét!

50.5 OVI-LOGO

Az óvodások vagy a kezdők számára hasznos lehet a nemzetközi irodalomban one-key néven ismert logo, a teknőc egy-egy nyomógombbal való irányítását lehetővé tevő eljárások alkalmazása. A legkisebbek számára a kurzormozgató gombok nyomogatásával vezérelhető a teknőc, az ehhez szükséges eljárás példatárunkban a Helikopter nevű.

Egyes gyerekek számára még könnyebb a vezérlés, ha egymástól távolabb eső gombokat választunk (esetleg azokra színes nyilakat ragasztunk) és azokat kell kezelnie.

to p5051

 make "jel readchar

 if :jel = "a [lt 90]

 if :jel = "á [rt 90]

 if :jel = "y [fd 5]

 if :jel = "b [bk 5]

 p5051

end

A teknőc az a, á, y, b gombokkal vezérelhető.

Középsősök, nagycsoportosok már kételemű (paraméteres) utasításokat is szívesen alkalmaznak:

to p5052

 make "j readchar

 if :j = "m [megy]

 if :j = "j [jobbra]

end

to megy

 make "a readchar

 fd :a

 p5052

end

to jobbra

 make "b readchar

 rt 30 * :b

 p5052

end

50.6. Autóvezetés

50.61. A teknőcöt vagy a kisautót a p5051 példa szerint vezetgethetjük. A mozgás sebességének pontosabban az egyes lépések nagyságának változtatására az eljárásba egy paramétert kell beírni

to auto :v

 make "jel readchar

 if :jel = "a [lt 90]

 if :jel = "á [rt 90]

 if :jel = "y [fd :v]

 if :jel = "b [bk :v]

 auto :v

end

50.62. Legyen állítható a kormányzás finomsága is:

to p5062 :v :k

 make :j readchar

 if :j = "a [lt :k * 10]

 if :j = "á [rt :k * 10]

 if :j = "y [fd :v * 1]

 p5062 :v :k

end

50.63. Fennakadt a gázpedál

to rajz

 if key? [fordul]

 fd 1
 wait 1

 rajz

end

to fordul

 make "vez readchar

 make "jel ascii :vez

 if :jel = 333 [rt 5]

 if :jel = 331 [lt 5[

 if :jel = 328 [pu]

 if :jel = 336 [pd]

end

50.64. Karambol

Két álruhás teknőc együtt mozog:

to együtt

 tell 0 setsh 26 seth 90 pu sety 0

 tell 3 setsh 27 seth 270 setc 2 pu sety 0

 tell [0 3] st pu mozog

end

to mozog

 repeat 320[tell 0 ifelse colorunder = 2 [bumm] [tell [0 3] fd 1 wait 1]]

end

to bumm

 tone 880 30 pr "karambol stopall

end

50.65. Álruhát haladási irányba fordító teknőc

Szerkesszünk négy álruhát a négy (égtájnak megfelelő) haladási irányhoz. Legyen például a 41 észak, 42 kelet, 43 dél, 44 nyugat.

to p5065

 make "merre readchar

 if :merre = "a [setsh 44 seth 270]

 if :merre = "t [setsh 41 seth 0]

 if :merre = "' [setsh 42 seth 90]

 if :merre = "v [setsh 43 seth 180]

 fd 5

 p5065

end

Készítsünk eljárást, amely a mindenkori haladási irányt mutató nyilat néhány fok pontossággal beállítja!

50.7. Helikopter

50.71. Helikopter1

to o

 make "x ascii readchar

 if :x = 328 [seth 0 fd 1]

 if :x = 333 [seth 90 fd 1]

 if :x = 336 [seth 180 fd 1]

 if :x = 331 [seth 270 fd 1]

 jar

end

to jar

 setsh 31 tone 880 2

 setsh 32 tone 440 1

 o

end

50.72. Helikopter2

to o2

 if not key? [jar2]

 make "x ascii readchar

 if :x = 328 [seth 0 fd 1]

 if :x = 333 [seth 90 fd 1]

 if :x = 336 [seth 180 fd 1]

 if :x = 331 [seth 270 fd 1]

 o2

end

to jar2

 setsh 31 tone 880 2

 setsh 32 tone 440 1

 o2

end

50.8. Mandiner

to mandiner

 setc 14

 if :a > 1500 [stop]

 if or xcor > 155 xcor < -155 [seth (-1 * heading)]

 if or ycor > 90 ycor < -90 [seth (180 - heading)]

 make "a :a + 1

 fd 5 mandiner

end

Bővítsük a programot, hogy a labda minden ütközéskor hangot adjon!

Készítsünk olyan labdát, amelyik a beesési szöggel nem azonos nagyságú visszapattanási szöggel halad tovább!

Helyezzünk el a képernyőn lassító - gyorsító kapcsolókat!

Vezéreljük a visszapattanás irányát!

Készítsünk flipper játékot!

50.9. A nyúl és a róka

to nyúl_róka

 tell [0 1] st

 tell 1 setc 2 rt random 360 fd 50

 make "x xcor
 make "y ycor

 tell 0 setc 4 seth towards list :x :y

 wait 10 fd 0.75 * distance list :x :y

 wait 5
nyúl_róka

end

A róka folytonosan a véletlenszerűen irányt változtató nyúl után fordul és a köztük levő távolság háromnegyed részét lefutja, amikor a nyuszi tovább cikázik.

Legyen több róka, amelyek különféle helyről indulnak!

Haladjon a nyuszi szabályos vonalak mentén, induljanak a rókák véletlenszerű poziciókból!

Mellékletek

1. Melléklet A funkció billentyűk jelentése

 F1 F2 F3 F4 F6 F8 F9 F10

kijelöl kivág emel lerak töröl címke séta súgó

select cut copy paste label help

2. Melléklet. Az ékezetes betűk kódszámai (Alt)

 á é í ó ö ő ú ü ű

160 130 161 162 148 228 163 129 150

 Á É Í Ó Ö Ő Ú Ü Ű

143 144 141 149 153 229 151 154 234

3. Melléklet. A hangok frekvencia értékei

 c d e f g a h

 131 147 165 174 196 220 247

 261 294 330 350 392 440 495

 523 589 658 699 782 880 990

1045 1177 1316 1398 1575

 cisz disz fisz gisz asz

 277 311 370 415 466

4. Melléklet. A színek jelzőszámai

0 1 2 3 4 5

fekete fehér v. kék lila vörös sötét kék

6 7 8 9 10 11

barna
zöld v. szürke szürke neonkék n.lila

12 13 14 15

cinóber halvány kék sárga neonzöld

5. Melléklet. Utasítások és vezérlő billentyűk:

bottom

<End>

cb

cd

cf

contents

<Esc>

copy

F3

cu

cut

F2

delete

<Back Space>

eol

<Ctrl>

erasefile

F6

flip

<Ctrl> <F>

help

F10

label

F8

nextscreen

<PgDn>

paste

F4

prescreen

<PgUp>

select

F1

sol

<Ctrl>

top

<Home>

6. Melléklet. DR DOS - Logo DOS szótár

 DR DOS

Logo DOS

 Format

 dir

contents

directories

 md

mkdir

 cd

chdir

 cd..

<Esc>

 rd

<F6>

 del

<F6> vagy erpage

 copy

copy

7. Melléklet A LogoWriter utasításkészlete:

ycor xcor word? word who when wait unselect unlock type towards top toollist tone? tone to thing textpos textlen tell tc tab stopall stop stamp st sspace sqrt space sol slowturtle sin shownames show shapes shape shade sety setx settextpos settc

setsh setpos setpoint seth setdisk setcport setcomma setckey setcbaud setc setbg sentence selected select search se savetext savepic savepage run rt round rmdir right rg restore replace repeat rename remainder recycle readlistcc readlist

readchar random px pu printtext80 printtext printscreen printnames print prescreen pr pos pe pd paste parse pagelist paddle output or op number? np not nextscreen newpage namepage name? name mkdir minus member? make lt lput

lock loadtext loadpic load list? list left leavepage last label key? item int insert ifelse if identical? ht home heading gp gettools getshapes getpage front? fput found? forward flip first fill filelist fd fastturtle erpage erasefile equal? eol empty? each

dspace dos distance disk directories delete cut cursorpos cursorchar currentdir cu ct csend crecc cp count cos copyfile copy contents colorunder color clipboard cleartools clearnames clearname clearevents clearckeys clean ckeyson ckeysoff

ckey? ckey chdir charunder char cg cf cd cc cb button? butlast butfirst bottom bl bk bg bf back ask ascii arctan and all > = < / .version .primitives .out .in .examine .deposite - + *) (
vastag betűkkel az 1. fejezetben,
aláhúzott betűkkel a 3. fejezetben,
dőlt betűkkel a 4...5. füzetben
normál betűkkel a 6. fejezetben található szavak.

168

