

MASSIMO UBERTINI

SMALL BASIC

WWW.UBERTINI.IT

MODULO 1

SMALL BASIC

Introduzione
Intellisense
Applicazioni console
Applicazioni GUI
Logo
Musica
Plugin
Conversione in Visual Basic

SmallBasic um 1 di 77

INTRODUZIONE

BASIC (BEGINNER'S ALL-PURPOSE SYMBOLIC INSTRUCTION CODE)

Il linguaggio Basic è stato progettato al Dartmouth College di Hanover Ohio nel 1963 per il calcolatore **GE**-225 (*General Electric*) da John George Kemeny e Thomas Eugene Kurtz. Il primo programma Basic gira alle 4 del mattino del 01/05/1964.

William Henry Gates III (noto come Bill Gates; Seattle, 28 ottobre 1955) e Paul Gardner Allen (Seattle, 21 gennaio 1953), con l'aiuto di Monte Davidoff, diedero in licenza il loro Basic alla **MITS** (*Micro Instrumentation andTelemetry Systems*) in Albuquerque New Mexico per il computer Altair 8080, la versione occupava un totale di 4 KB di memoria compreso il codice e i dati usati per il codice sorgente, in seguito portarono il loro Basic su altre piattaforme tra cui Apple, Commodore e Atari.

Alla fine degli anni '70 è la volta di **MS-DOS** (*MicroSoft-Disk Operating System*) che è fornito con un interprete Basic.

L'IBM (International Business Machines) aveva una sua versione denominata BASICA (BASIC Advanced) mentre la versione fornita con MS-DOS si chiamava GW-BASIC (Graphics and Windows BASIC) e girava su qualsiasi macchina che potesse far girare anche MS-DOS, ma non c'erano differenze tra i due linguaggi solo che IBM voleva proteggere i suoi PC dai cloni.

Microsoft decise di realizzare anche un compilatore in modo da far girare le applicazioni senza il ricorso all'interprete, la nuova soluzione si chiamò **QBasic** (*QuickBasic*), 18 agosto 1985, che fu distribuito fino alla versione 4.5, poi Microsoft iniziò a distribuire il **PDS Basic** (*Professional Development System*) che terminò con la versione 7.1.

Robert Zale aveva progettato il compilatore Basic che fu poi distribuito dalla Borland Inc. come TurboBasic, ma Zale si mise a distribuire il prodotto anche per conto suo chiamandolo PowerBasic che ora è arrivato alla versione a 32 bit.

La Microsoft, legata per motivi storici e affettivi al Basic, l'ha "riesumato" e l'ha integrato nella tecnologia Object Based realizzando **Visual Basic** nel 1991, che comprende in pratica sia le classiche istruzioni e funzioni del Basic nelle sue numerose varianti sia le istruzioni necessarie per gestire gli oggetti e le proprietà. Linguaggio di script.

- ✓ **VBA** (*Visual Basic for Applications*) per l'interazione con Microsoft Office.
- ✓ VBScript (Visual Basic Scripting Edition) è eseguito dal sottosistema WSH (Windows Script Host) di Windows, anziché dal run-time VB.

Small Basic continua la tradizione della programmazione in linguaggio Basic, è una versione del linguaggio di programmazione Basic sviluppata da Microsoft DevLabs e pubblicata come "Technology Preview" nel 2008.

È pensato per i principianti e ha una struttura molto semplificata rispetto alle altre versioni del Basic, sia come sintassi sia come struttura dell'ambiente di sviluppo didattico, deriva dal QBasic.

SmallBasic um 2 di 77

AMBIENTE DI SVILUPPO

L'ambiente di sviluppo didattico è legato al .NET Framework versione 3.5 **SP** 1 (*Service Pack*) e superiore.

È stato scritto in WPF (Windows Presentation Foundation).

I pulsanti presenti nella barra degli strumenti, in pratica un controllo ribbon, nella parte superiore della finestra, sono suddivisi in soli quattro gruppi.

- 1. Gruppo File: comandi Nuovo, Apri, Salva e Salva con nome.
- 2. Gruppo Web: comandi Importa e Pubblica.
- 3. Gruppo Appunti: pulsanti Taglia, Copia, Incolla, Annulla e Ripeti.
- 4. Gruppo *Programma*: pulsanti *Esegui (F5)* ed *Esporta a VB*.

Nella parte sinistra dell'area principale si trova la finestra dell'editor di codice.

È possibile aprire anche più di una finestra di codice in ogni momento, per lavorare contemporaneamente su più applicazioni o per copiare frammenti di codice da una finestra all'altra.

Nella parte destra della finestra è stata inserita una barra verticale in cui appaiono dinamicamente informazioni sull'operazione che si sta eseguendo in ogni momento.

SmallBasic

um 3 di 77

Nel gruppo **Web**, fare clic sul pulsante **Importa**, dopo aver inserito il codice dell'applicazione, è scaricato il codice sorgente direttamente in una finestra dell'editor.

È possibile scrivere un'applicazione ed eseguirla sia sul desktop sia nel browser, grazie al supporto di **Silverlight**, permettendo così di condividere i propri lavori con utilizzatori di tutto il mondo.

Dopo aver progettato un'applicazione, per condividerla fare clic sul pulsante *Pubblica* nel gruppo *Web*, per poterla pubblicare nella galleria ufficiale.

VARIABILE

Rappresenta un valore che varia run-time ed è identificata da un nome, è dinamica.

Una variabile è un contenitore che si trova nella memoria centrale, il valore è il contenuto e il nome è l'etichetta che lo identifica.

Il suo nome, l'etichetta, non può cambiare, ciò che varia è solo il contenuto.

Una variabile di nome X può contenere valori diversi in diversi momenti di tempo.

- ✓ Lunga al massimo 40 caratteri.
- ✓ Include lettere, numeri e underscore.
- ✓ Il primo carattere deve essere una lettera.

InizioTempo, Interesse_Valore, Max07

SmallBasic um 4 di 77

TIPI DI DATI

Tre tipi di dati.

- 1. Numerico: intero o decimale.
- 2. Stringa: insieme di caratteri racchiusi ("").
- 3. Booleano: due valori "True" e "False".

COMMENTI

Iniziano con un apostrofo ('), tutto ciò che segue questo carattere e si trova sulla sua stessa riga è considerato commento.

OPERATORI

Aritmetici Meno unario (-) Moltiplicazione, Divisione (*, /) Divisione intera (\) Addizione, Sottrazione (+ -)	Relazionali	Logici
	Uguale a (=)	
Meno unario (-)	Diverso da (<>)	And
Moltiplicazione, Divisione (*,/)	Minore di (<)	Or
Divisione intera (\)	Maggiore di (>)	
• •	Minore o Uguale a (<=)	
Addizione, Sottrazione (+, -) Stringa concatenata (+).	Maggiore o Uguale a (>=)	

Precedenze tra operatori

Nelle espressioni che includono operatori di diverso tipo, i primi ad essere valutati sono gli operatori aritmetici in quest'ordine di precedenza.

Negazione (-)
Moltiplicazione e divisione (*, /)
Divisione tra interi (\)
Addizione e sottrazione (+, -)
Concatenamento di stringhe (&)

Successivamente sono valutati gli operatori relazionali senza una particolare precedenza, ma in ordine da sinistra verso destra e infine gli operatori logici nel seguente ordine.

And Or

AREA DI VISIBILITÀ DELLE VARIABILI

Globale.

SmallBasic um 5 di 77

^{&#}x27; questo è un commento

INTELLISENSE

INTRODUZIONE

È uno strumento che fornisce informazioni sul contesto attuale: in pratica fornisce ciò che può essere utile, in base a cosa si sta facendo in ogni momento.

È molto intuitivo e comodo, per non dover imparare a memoria nemmeno un'istruzione.

Per esempio, se non si ricorda un elemento del linguaggio o uno degli oggetti disponibili, basta premere la combinazione *CTRL+Spazio* e si ottiene un elenco scorrevole.

Con i tasti freccia sarà così possibile scorrere su e giù lungo tutto l'elenco, in modo circolare.

La barra laterale destra fornisce ulteriori informazioni ed esempi di codice, man mano che si scrive nella finestra dell'editor di codice.

Se nell'editor di codice si fa clic su una parola riservata del linguaggio, per esempio sull'**oggetto** *TextWindow*, nella barra laterale destra appaiono tutte le proprietà e tutti i metodi che possono essere utilizzati.

Per esempio, ForegroundColor è una proprietà, un valore, di TextWindow.

SmallBasic um 6 di 77

In generale, la sintassi è la seguente.

Oggetto.Proprietà = Valore

Per esempio, *Clear* è un **metodo**, un'operazione, di *TextWindow*. In generale, la sintassi è la seguente.

Oggetto.Metodo(Argomenti)
Valore = Oggetto.Metodo(Argomenti)

Gli **eventi** sono come segnali che sono sollevati, per esempio, in risposta alle azioni dell'utente, come muovere il mouse o cliccarlo, sono l'opposto dei metodi. Nel caso dei metodi, il programmatore li richiama per far fare qualcosa al PC, nel caso degli eventi, il PC fa sapere quando avviene qualcosa d'interessante. In generale, la sintassi è la seguente.

Oggetto.Evento = EventSub

SmallBasic um 7 di 77

APPLICAZIONI CONSOLE

INTRODUZIONE

È la finestra della console, una finestra di testo *TextWindow*, simile alla finestra del *Prompt dei comandi* di Windows.

Digitare nell'editor il seguente codice.

TextWindow.Show()

TextWindow.Title = "Sequenza"

TextWindow.Clear()

TextWindow.ForegroundColor="Yellow" TextWindow.WriteLine("Ciao, mondo!") TextWindow.ForegroundColor="Gray"

TextWindow.CursorLeft =0 TextWindow.CursorTop =2

SmallBasic um 8 di 77

Eseguire l'applicazione.

Un'applicazione Small Basic è salvata su disco con estensione SB (Small Basic).

Questo file non è altro che un file di testo con una diversa estensione: infatti, può essere aperto anche con il **Blocco note**.

Nel momento in cui si esegue l'applicazione appena salvata, SEQUENZA.SB, sono creati tre file.

- 1. SEQUENZA.EXE
- 2. SEQUENZA.PDB
- 3. SMALLBASICLIBRARY.DLL

PDB (*Program Debug Database*) specifica il nome file delle informazioni di debug. **DLL** (*Dynamic Link Library*) libreria a collegamento dinamico.

Questi file, creati dal compilatore, permettono l'esecuzione dell'applicazione senza l'ambiente di sviluppo.

SmallBasic um 9 di 77

ISTRUZIONI

Un'istruzione è un comando che è eseguito quando l'applicazione è in esecuzione.

Semplici

Non contengono altre istruzioni.

<u>Assegnazione</u>

Una volta che un'espressione è stata calcolata, bisogna memorizzare il suo valore all'interno di una variabile per poterlo utilizzare in seguito.

L'operatore (=) assegna ad una variabile posta alla sinistra dell'istruzione, il valore della variabile o dell'espressione posta alla destra.

Variabile = Espressione

Strutturate

Sono composte da più istruzioni.

Sequenza

Le istruzioni sono eseguite nello stesso ordine in cui sono scritte.


```
TextWindow.Show()
TextWindow.Title ="Sequenza"
TextWindow.Clear()
TextWindow.Write("Inserisci il tuo nome:
nome= TextWindow.Read()
TextWindow.Write("Inserisci il moltiplicando: ")
x = TextWindow.ReadNumber()
TextWindow.Write("Inserisci il moltiplicatore: ")
y = TextWindow.ReadNumber()
' dati due numeri interi calcolarne il prodotto
z = x * y
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
TextWindow.WriteLine("Ciao "+nome)
TextWindow.WriteLine("II prodotto vale: "+z)
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
```


SmallBasic um 10 di 77

Selezione

Se si verifica la condizione sceglie una singola o un gruppo d'istruzioni, altrimenti procede in sequenza.

Selezione unaria

Se si verifica la condizione sceglie una singola o un gruppo d'istruzioni.

If (Condizione) Then istruzioni EndIf

Se è vera la condizione C, allora è eseguita l'azione A

Selezione binaria

Se si verifica la condizione sceglie una singola o un gruppo d'istruzioni, altrimenti sceglie l'istruzione o un gruppo dell'altro ramo.

If (Condizione) Then
istruzioni1

Else
istruzioni2

EndIf

Se è vera la <u>condizione</u> C, allora è eseguita l'<u>azione</u> A₁, altrimenti è eseguita l'<u>azione</u> A₂

Selezione nidificata

Se la Condizione1 è vera, sono eseguite le istruzioni1 tra l'If e il primo Elself.

Se la Condizione1 è falsa, è testata la Condizione2, se la Condizione2 è vera, sono eseguite le istruzioni2.

Se la Condizione2 è falsa, è testata la Condizione3.

If (Condizione1) Then
istruzioni1
Elself (Condizione2) Then
istruzioni2

SmallBasic um 11 di 77

```
Elself (Condizione3) Then
istruzioni3
Else
istruzioni4
Endlf
```

Esempio, stabilire se un numero è pari o dispari.

```
TextWindow.Show()
TextWindow.Title ="Selezione"
TextWindow.Clear()
TextWindow.Write("Inserisci un numero intero: ")
n = TextWindow.ReadNumber()
r = Math.Remainder (n,2)
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
If (r = 0) Then
 TextWindow.WriteLine("Il numero è pari")
Else
 TextWindow.WriteLine("Il numero è dispari")
EndIf
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
```

```
Inserisci un numero intero: 7
Il numero è dispari
```

Esempio, calcolare il massimo di tre numeri interi.

```
TextWindow.Show()
TextWindow.Title = "Calcolare il massimo di tre numeri interi"
TextWindow.Clear()
TextWindow.Write("Inserisci il primo numero: ")
a = TextWindow.ReadNumber()
TextWindow.Write("Inserisci il primo numero: ")
b = TextWindow.ReadNumber()
TextWindow.Write("Inserisci il primo numero: ")
c = TextWindow.ReadNumber()
max=a
If (max<b) then
 max=b
EndIf
If (max<c) then
 max=c
Endif
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
TextWindow.WriteLine("Il numero maggiore è " + max)
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
```

SmallBasic um 12 di 77

Esempio, calcolare il massimo di tre numeri interi utilizzando l'oggetto *Math*.

```
TextWindow.Show()
TextWindow.Title = Calcolare il massimo di tre numeri interi
TextWindow.Clear()
TextWindow.Write("Inserisci il primo numero: ")
a = TextWindow.ReadNumber()
TextWindow.Write("Inserisci il primo numero: ")
b = TextWindow.ReadNumber()
max= Math.Max (a,b)
TextWindow.Write("Inserisci il primo numero: ")
c = TextWindow.ReadNumber()
max= Math.Max (max,c)
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
TextWindow.WriteLine("Il numero maggiore è " + max)
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
```

```
Calcolare il massimo di tre numeri interi

Inserisci il primo numero: 3
Inserisci il primo numero: 6
Inserisci il primo numero: 9

Il numero maggiore è 9
```

SmallBasic um 13 di 77

Iterazione

Successione d'istruzioni eseguite ripetutamente.

Il numero d'iterazioni è noto a priori.

Ciclo enumerativo

Le istruzioni, racchiuse nel ciclo, sono iterate per un numero di volte noto a priori.

For Variabile = Inizio To Fine Step Incremento istruzioni
EndFor

È un'iterazione di tipo <u>"while"</u>, ma il contatore i avanza automaticamente di 1 ogni ciclo

TextWindow.Show()

TextWindow.Title ="Iterazione"

TextWindow.Clear()

TextWindow.ForegroundColor="Yellow"

For i=1 To 10

TextWindow.WriteLine(i)

EndFor

TextWindow.ForegroundColor="Gray"

TextWindow.CursorLeft =1

TextWindow.CursorTop =23

SmallBasic um 14 di 77

Il numero d'iterazioni non è noto a priori: è il programmatore che deve specificare la condizione che determina la fine dell'iterazione.

Ciclo a condizione iniziale

Il blocco è eseguito mentre la condizione, posta all'inizio del ciclo è vera, quando è falsa si esce dal ciclo.

While (Condizione) istruzioni EndWhile

Mentre è vera la condizione C, si esegue l'azione A

Senza fine

While ("True")

SmallBasic um 15 di 77

Esempio.

TextWindow.Show()

```
TextWindow.Title = "Confronta le stringhe"
TextWindow.Clear()
TextWindow.ForegroundColor="Yellow"
If "ABCD"="abcd" Then
 TextWindow.WriteLine("Stringhe uguali")
Else
 TextWindow.WriteLine("Stringhe diverse")
EndIf
TextWindow.WriteLine(Text.Append ("ABCD", "abcd"))
TextWindow.WriteLine(Text.ConvertToLowerCase ("ABCD"))
TextWindow.WriteLine(Text.ConvertToUpperCase ("abcd"))
TextWindow.WriteLine(Text.EndsWith ("ABCD", "D"))
TextWindow.WriteLine(Text.GetCharacter(65))
TextWindow.WriteLine(Text.GetCharacterCode("A"))
TextWindow.WriteLine(Text.GetIndexOf ("ABCD", "C"))
TextWindow.WriteLine(Text.GetLength ("ABCD"))
TextWindow.WriteLine(Text.GetSubText ("ABCD",2,2))
TextWindow.WriteLine(Text.GetSubTextToEnd ("ABCD",3))
TextWindow.WriteLine(Text.IsSubText ("ABCD", "abcd"))
TextWindow.WriteLine(Text.StartsWith ("ABCD", "B"))
TextWindow.WriteLine(" ")
TextWindow.ForegroundColor="Yellow"
TextWindow.ForegroundColor="Gray"
```

SmallBasic um 16 di 77

SmallBasic um 17 di 77

Matrice unidimensionale

											Į,												

Matrice bidimensionale

Esempio.

TextWindow.CursorTop =23

```
TextWindow.Show()
TextWindow.Title ="Array"
TextWindow.Clear()
TextWindow.Write("Numero di elementi dell'array: ")
n = TextWindow.ReadNumber()
TextWindow.WriteLine("")
' caricamento array
For i = 1 To n
 TextWindow.Write("Elemento Numero N° " + i + ", inserisci un numero intero: ")
 vet[i] = TextWindow.Read ()
EndFor
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
' stampa array
For i = 1 To n
 TextWindow.WriteLine(vet[i])
EndFor
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
```

SmallBasic um 18 di 77

```
Numero di elementi da caricare [<=10]: 4
Numero N° 1, un numero intero: 55
Numero N° 2, un numero intero: 66
Numero N° 3, un numero intero: 77
Numero N° 4, un numero intero: 88


55
66
77
88
```

Esempio, matrice.

```
TextWindow.Show()
TextWindow.Title ="Matrice"
TextWindow.Clear()
TextWindow.Write("Numero di righe della matrice:
righe = TextWindow.ReadNumber()
TextWindow.Write("Numero di colonne della matrice: ")
colonne = TextWindow.ReadNumber()
TextWindow.WriteLine("")
' caricamento matrice
For riga = 1 To righe
  For colonna = 1 To colonne
 TextWindow.Write("Elemento N° " + riga+colonna+ " inserisci un numero intero: ")
 mat[riga][colonna] = TextWindow.Read ()
  EndFor
EndFor
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
' stampa matrice
For riga = 1 To righe
 For colonna = 1 To colonne
 TextWindow.Write(mat[riga][colonna]+"")
 EndFor
 TextWindow.WriteLine("")
EndFor
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
```

```
Matrice
Numero di righe della matrice:   3
Numero di colonne della matrice: 3
 Elemento N° 11
Elemento N° 12
Elemento N° 13
Elemento N° 21
Elemento N° 23
Elemento N° 31
 inserisci un numero
inserisci un numero
inserisci un numero
inserisci un numero
 intero:
 intero:
 inserisci
 un
 numero
 inserisci
 un numero
 inserisci
 un
 numero
 Elemento Nº 32 inserisci un numero intero:
Elemento Nº 33 inserisci un numero intero:
```

SmallBasic um 19 di 77

Subroutine

È una porzione di codice all'interno di un'applicazione che fa qualcosa di specifico e che può essere chiamata in qualunque punto dell'applicazione. Vantaggi delle routine.

- ✓ Riducono la quantità di codice che occorre digitare.
- ✓ Riducono la complessità dei problemi.
- ✓ Migliorano la leggibilità di un'applicazione.

Sub MiaSubroutine istruzioni

EndSub

TextWindow.Show()
TextWindow.Title ="Routine"
TextWindow.Clear()
TextWindow.Write("Inserisci il tuo nome: ")
nome= TextWindow.Read()
TextWindow.Write("Inserisci il moltiplicando: ")

SmallBasic um 20 di 77

```
x = TextWindow.ReadNumber()
TextWindow.Write("Inserisci il moltiplicatore: ")
y = TextWindow.ReadNumber()
Prodotto()
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
TextWindow.WriteLine("Ciao "+nome)
TextWindow.WriteLine("Il prodotto vale: "+z)
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
Sub Prodotto
 ' dati due numeri interi calcolarne il prodotto
 z = x * y
EndSub
```

```
Inserisci il tuo nome: Pippo
Inserisci il moltiplicando: 7
Inserisci il moltiplicatore: 7

Ciao Pippo
Il prodotto vale: 49
```

Esempio, progettare un'applicazione che dato in input un numero intero, esegua il test di primalità.

```
TextWindow.Show()
TextWindow.Title ="Routine"
TextWindow.Clear()
TextWindow.Write("Inserisci un numero: ")
i = TextWindow.ReadNumber()
TextWindow.ForegroundColor="Yellow"
isPrime = "True"
Primi()
TextWindow.WriteLine("")
If (isPrime = "True") Then
 TextWindow.WriteLine(i + " è un numero primo!")
Else
 TextWindow.WriteLine(i + " non è un numero primo!")
Endif
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft =1
TextWindow.CursorTop =23
Sub Primi
 For j = 2 To Math.SquareRoot (i)
 If (Math.Remainder (i, j) = 0) Then
 isPrime = "False"
 Goto fine
 EndIf
 EndFor
 fine:
EndSub
```

SmallBasic um 21 di 77

SmallBasic um 22 di 77

Esempio, ricorsione.

```
Sub Main
n = 1
 sel = 1
 TextWindow.Show()
 TextWindow.Title ="Ricorsione"
 While(sel<>0)
  TextWindow.Clear()
  TextWindow.WriteLine("[0] Uscita")
  TextWindow.WriteLine("[1] Calcolo Fattoriale")
  TextWindow.WriteLine("[2] Calcolo Fibonacci")
  TextWindow.Write("Seleziona: ")
  sel=TextWindow.ReadNumber()
  TextWindow.WriteLine("")
  If(sel>0 And sel<3)Then
 TextWindow.Write("Inserisci un numero: ")
 n=TextWindow.ReadNumber()
  EndIf
  Stack.PushValue("Heap",n) 'salvo la variabili locale n
  Stack.PushValue("Heap",n) ' sia per Fact() sia per Fib()
 ' calcolo il fattoriale
  If(sel=1)Then
 Fact()
  Elself(sel=2)Then
 ' calcolo Fibonacci
 Fib()
  EndIf
  ret = Stack.PopValue("Heap")' valore di ritorno
  n = Stack.PopValue("Heap")' restore della variabile locale
  TextWindow.WriteLine("")
  TextWindow.ForegroundColor="Yellow"
```

SmallBasic um 23 di 77

```
If(sel=0)Then
  Elself(sel=1)Then
 ' risultato del fattoriale
 TextWindow.WriteLine(n + "! = " + ret)
 TextWindow.Readkey()
 ' risultato Fibonacci
  Elself(sel=2)Then
 TextWindow.WriteLine("Fib(" + n + ") = " + ret)
 TextWindow.Readkey()
 TextWindow.WriteLine("Scelta errata!")
 TextWindow.Readkey()
  EndIf
  TextWindow.ForegroundColor="Gray"
  TextWindow.CursorLeft =1
  TextWindow.CursorTop =23
 EndWhile
EndSub
' calcolo del fattoriale
Sub Fact
n=Stack.PopValue("Heap")
 ' legge il parametro
 If(n<0)Then
  TextWindow.WriteLine("Errore: il numero è negativo!")
  Stack.PushValue("Heap",0)
 Elself(n=0)Then
 ' il fattoriale di 0 è 1
  Stack.PushValue("Heap",1) ' valore di ritorno
 Else
  Stack.PushValue("Heap",n) 'salvo la variabile locale
  Stack.PushValue("Heap",n-1) ' parametro per la chiamata del fattoriale
 ' ricorsione per (n-1)!
  Fact()
 ' valore di ritorno con n * (n-1)!
  Stack.PushValue("Heap", Stack.PopValue("Heap")*Stack.PopValue("Heap"))
 EndIf
EndSub
' calcolo Fibonacci
Sub Fib
 n = Stack.PopValue("Heap") ' legge il parametro
 If(n=0)Then
  Stack.PushValue("Heap",0) ' valore di ritorno per n=0
 Elself(n=1)Then
  Stack.PushValue("Heap",1) ' valore di ritorno per n=1
  Stack.PushValue("Heap",n) 'salvo la variabile locale
  Stack.PushValue("Heap",n-1)' parametro per la chiamata Fib()
  Fib()
 'ricorsione Fib(n-1)
  ret=Stack.PopValue("Heap") ' risultato
  n=Stack.PopValue("Heap") 'Restore local variable n
  Stack.PushValue("Heap",ret)' salvo la variabile locale Ret, n non è più necessario
  Stack.PushValue("Heap",n-2)' parametro per Fib()
 ' ricorsione Fib(n-2)
  Fib()
 ' valore di ritorno Fib(n-1)+Fib(n-2)
  Stack.PushValue("Heap", Stack.PopValue("Heap")+Stack.PopValue("Heap"))
 EndIf
EndSub
TextWindow.Show()
TextWindow.Title ="Ricorsione"
```

SmallBasic um 24 di 77

Main()

```
Ricorsione

[0] Uscita
[1] Calcolo Fattoriale
[2] Calcolo Fibonacci
Seleziona: 1

Inserisci un numero: 7

7! = 5040
```

SmallBasic um 25 di 77

Esempio.

TextWindow.Show()

TextWindow.Title ="Argomenti linea di comando"

TextWindow.Clear()

TextWindow.ForegroundColor="Yellow"

TextWindow.WriteLine("Numero argomenti sulla linea di comando " +

Program.ArgumentCount)

SmallBasic um 26 di 77

Esempio.

```
TextWindow.Show()
TextWindow.Title ="Network"
TextWindow.Clear()
TextWindow.ForegroundColor="Yellow"
TextWindow.Write("Vuoi ottenere il contenuto di un sito o scaricare un file? (1 / 2): ")
risp = TextWindow.Read()
If(risp = "1") then
 TextWindow.WriteLine("Inserisci il sito internet di cui vuoi ottenere il contenuto")
 url = TextWindow.Read()
 Pagina = Network. GetWebPageContents(url)
 TextWindow. WriteLine(Pagina)
EndIf
If(risp = "2") then
 TextWindow.WriteLine("Inserisci il link di download")
 link = TextWindow.Read()
 download = Network.DownloadFile(link)
EndIf
```

```
Uuoi ottenere il contenuto di un sito o scaricare un file? (1 / 2): 1

Inserisci il sito internet di cui vuoi ottenere il contenuto
http://127.0.0.1

<!DOCTYPE html PUBLIC "-/W3C//DID XHTML 1.0 Strict//EN" "http://www.w3.org/TR/x
html1/DID/xhtml1-strict.dtd")
<html xmlns="http://www.w3.org/1999/xhtml")
<head>
(meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>|IS7</title>
(style type="text/css")
<!--
body {
 color:#800000;
 background-color:#B3B3B3;
 margin:0;
}

#container {
 margin-left:auto;
 margin-right:auto;
 text-align:center;
}
```

SmallBasic um 27 di 77

DICTIONARY

Esempio.

```
TextWindow.Show()
TextWindow.Title = ("Dizionario")
TextWindow.Clear()
TextWindow.ForegroundColor="Yellow"
TextWindow.Write("Digita una parola: ")
word = TextWindow.Read()
TextWindow.Hide()
GraphicsWindow.Title = ("Definizione "+word+"")
GraphicsWindow.FontBold = "False"
GraphicsWindow.FontName = "Verdana"
GraphicsWindow.FontSize = 24
GraphicsWindow.BrushColor = "DarkGreen"
GraphicsWindow.DrawText(10, 10, word)
definition = Dictionary.GetDefinition(word)
GraphicsWindow.FontSize = 12
GraphicsWindow.BrushColor = "Black"
GraphicsWindow.DrawText(10, 60, definition)
```

Esempio.


```
Variabile = 1
TextWindow.ForegroundColor= "Green"
TextWindow.Title = ("Dizionario SmallBasic")
While Variabile = 1
 TextWindow.WriteLine("Inserisci parola di cui vuoi conoscere la definizione:")
 TextWindow.WriteLine("")
Parola = TextWindow.Read()
 ' parola inserita
 ' funzione dizionario
definition = Dictionary.GetDefinition(Parola)
 ' scrive definizione
TextWindow. WriteLine (definition)
If(definition = "") Then
 ' caso in cui non è trovata la definizione
 TextWindow.WriteLine("Non è stata trovata nessuna definizione!")
 TextWindow.WriteLine("")
 EndIf
EndWhile
```

SmallBasic um 28 di 77

APPLICAZIONI GUI

INTRODUZIONE

Il sistema di coordinate identifica un singolo pixel (x, y) della finestra grafica. La coordinata orizzontale (x) s'incrementa, a partire da 0, da sinistra verso destra. La coordinata verticale (y) s'incrementa, a partire da 0, dal basso verso l'alto.

SmallBasic um 29 di 77

È la finestra grafica, GraphicsWindow, GUI (Graphics User Interface).

SmallBasic um 30 di 77

Esempio, prima finestra GUI.

La prima linea assegna il nome della routine all'evento *KeyDown* dell'oggetto *Window*. *KeyDown* assomiglia ad una proprietà, però invece di assegnare un valore, si assegna la routine *OnKeyDown*; quando si verifica l'evento, la routine è chiamata automaticamente. Nell'esempio, la routine *OnKeyDown* è chiamata ogni volta che l'utente digita sulla tastiera la lettera "U" per terminare l'applicazione.

Le applicazioni scritte in questo modo sono chiamate applicazioni event-driven.

```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
stampa()
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Prima applicazione"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKeyDown
 If (GraphicsWindow.LastKey = "U") Then
 Program.End()
 EndIf
EndSub
```

SmallBasic um 31 di 77

Esempio, disegnare rette.

```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
calcola()
stampa()
Sub calcola
 GraphicsWindow.PenWidth = 10
 GraphicsWindow.PenColor = "Gold"
 GraphicsWindow.DrawLine (320, 10, 320, 470)
 GraphicsWindow.PenColor ="Red"
 GraphicsWindow.DrawLine (10,240,630,240)
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Rette"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
```

SmallBasic um 32 di 77

```
GraphicsWindow.FontSize = 18
GraphicsWindow.BrushColor = "DarkGreen"
GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")

EndSub
Sub OnKeyDown
If (GraphicsWindow.LastKey = "U") Then
Program.End()
EndIf
```


SmallBasic um 33 di 77

Esempio, moltiplicare due numeri interi.


```
presenta()
begin:
calcola()
stampa()
Goto begin
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Prodotto"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 GraphicsWindow.BrushColor = "Black"
 GraphicsWindow.DrawText(10,10,"Inserisci il moltiplicando: ")
 txtPrimo =Controls.AddTextBox (200,10)
 GraphicsWindow.DrawText(10,40,"Inserisci il moltiplicatore: ")
 txtSecondo =Controls.AddTextBox (200,40)
 btnCalc = Controls.AddButton("Il prodotto vale: ",10,80)
 txtRisultato =Controls.AddTextBox (200,80)
EndSub
```

SmallBasic um 34 di 77

```
Sub calcola
 x = Controls.GetTextBoxText(txtPrimo)
 y = Controls.GetTextBoxText(txtSecondo)
 z = x * y
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "Red"
 If Controls.LastClickedButton = btnCalc then
 Controls.SetTextBoxText (txtRisultato,z)
 endif
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKeyDown
 If (GraphicsWindow.LastKey = "U") Then
 Program.End()
 endif
EndSub
```


SmallBasic um 35 di 77

Esempio.

```
GraphicsWindow.BackgroundColor = "Aquamarine"
GraphicsWindow.Title = "Shapes"
GraphicsWindow.Width = 640
GraphicsWindow.Height = 480
GraphicsWindow.Show()
rectangle = Shapes.AddRectangle(200, 100)
Shapes.Move(rectangle, 100, 50)
For i = 1 To 10
Shapes.ShowShape(rectangle)
Shapes.Move(rectangle, 50, 50)
Shapes.Animate(rectangle, 20 * I, 50, 5000)
EndFor
```

SmallBasic um 36 di 77

SmallBasic um 37 di 77

Esempio.

- ' Flickr è un sito web multilingua che permette agli iscritti di condividere
- ' fotografie personali con chiunque abbia accesso a Internet,
- ' in un ambiente web 2.0, fondato nel 2002, oggi Flickr conta diverse
- ' migliaia di fotografie caricate ed è in continua crescita While ("True")

foto = Flickr.GetRandomPicture("bike")

Desktop.SetWallPaper(foto)

Program Delay(3 * 1000)

Program.Delay(3 * 1000)

EndWhile

- ' tag di ricerca
- ' imposta l'immagine come desktop
- ' tempo(secondi) per cambiare immagine

SmallBasic um 38 di 77

Esempio, progettare un conto alla rovescia.

```
GraphicsWindow.BackgroundColor = "SlateGray"
GraphicsWindow.BrushColor = "Black"
GraphicsWindow.CanResize ="False"
GraphicsWindow.Top = 100
GraphicsWindow.Left = 300
controlli()
begin:
 If( Controls.LastClickedButton = cont)Then
  conteggio()
  EndIf
  If(Controls.LastClickedButton=end)Then
  GraphicsWindow.ShowMessage("Wait...","Applicazione")
  Program. Delay (1500)
  Program.End()
 EndIf
 Goto begin
Sub controlli
 GraphicsWindow.Clear()
 GraphicsWindow.FontSize = 12
 GraphicsWindow.Width = 600
 GraphicsWindow.Height= 500
 GraphicsWindow.Title="Conto alla rovescia"
 GraphicsWindow.DrawBoundText(150,200,335,"Inserisci qui sotto i secondi per il conto
alla rovescia")
 input = Controls.AddTextBox(210, 220)
 Controls.SetSize(input,200,23)
 cont=Controls.AddButton("Inizia il conteggio",210,250)
 Controls.SetSize(cont,200,30)
 end =Controls.AddButton("Termina l'applicazione",400,467)
 Controls.SetSize(end,200,30)
EndSub
Sub conteggio
```

SmallBasic um 39 di 77

```
sec = Controls.GetTextBoxText(input)
 GraphicsWindow.Title="Conteggio..."
 GraphicsWindow.Width = 140
 GraphicsWindow.Height= 150
 For c = 0 To sec
  GraphicsWindow.Clear()
  GraphicsWindow.BrushColor = "blue"
  GraphicsWindow.FillEllipse(14,14,115,115)
  GraphicsWindow.DrawEllipse(14,14,115,115)
  GraphicsWindow.BrushColor = "Black"
  GraphicsWindow.FontSize = 80
  GraphicsWindow.DrawText(25, 18, sec-c)
  Program.Delay(1000)
  If(sec=c)Then
 Sound.PlayBellRing()
 controlli()
 Goto begin
  EndIf
 EndFor
EndSub
```


SmallBasic um 40 di 77

Esempio.

```
TextWindow.Show()
TextWindow.Title ="Orologio"
TextWindow.Clear()
TextWindow.Write("Vuoi conoscere data e ora?")
risp = TextWindow.Read()
TextWindow.ForegroundColor="Yellow"
While(risp = "s")
 TextWindow.WriteLine("")
 TextWindow.WriteLine("Data
 " + Clock.Date)
 TextWindow.WriteLine("Anno
 " + Clock. Year)
 " + Clock.Month)
 TextWindow.WriteLine("Mese
 " + Clock.Day)
 TextWindow.WriteLine("Giorno
 TextWindow.WriteLine("Giorno della settimana
 " + Clock.WeekDay)
 TextWindow.WriteLine("Orario
 " + Clock.Time)
 " + Clock.Hour)
 TextWindow.WriteLine("Ora
 " + Clock.Minute)
 TextWindow.WriteLine("Minuti
 TextWindow.WriteLine("Secondi
 " + Clock.Second)
 TextWindow.WriteLine("Millisecondi
 " + Clock.Millisecond)
 TextWindow.WriteLine("")
 TextWindow.ForegroundColor="White"
 TextWindow.Write("Vuoi conoscere ancora data e ora?")
 risp = TextWindow.Read()
EndWhile
```

SmallBasic um 41 di 77

Esempio.

```
GraphicsWindow.BackgroundColor = "Aquamarine"
GraphicsWindow.Title = "Orologio"
GraphicsWindow.Width = 290
GraphicsWindow.Height = 90
GraphicsWindow.Show()
GraphicsWindow.Left = (Desktop.Width / 2) - (GraphicsWindow.Width / 2)
GraphicsWindow.Top = (Desktop.Height / 2) - (GraphicsWindow.Height / 2)
GraphicsWindow.CanResize = "False"
GraphicsWindow.BrushColor = "Black"
GraphicsWindow.FontName = "Arial New"
Timer.Interval = 1000
Timer.Tick = OnTick
Sub OnTick
 GraphicsWindow.Clear()
 GraphicsWindow.FontSize = 50
 If Clock. Hour > 12 Then
  hour = Clock.Hour - 12
  amPM = "PM"
 Else
  hour = Clock.Hour
  amPM = "AM"
 EndIf
 If Clock, Minute > 9 Then
  If Clock. Second > 9 Then
 GraphicsWindow.DrawText(0, 0, hour + ":" + Clock.Minute + ":" + Clock.Second + " " +
amPM)
  Else
 GraphicsWindow.DrawText(0, 0, hour + ":" + Clock.Minute + ":0" + Clock.Second + " "
+ amPM)
  EndIf
 Else
  If Clock. Second > 9 Then
 GraphicsWindow.DrawText(0, 0, hour + ":0" + Clock.Minute + ":" + Clock.Second + " "
+ amPM)
  Else
 GraphicsWindow.DrawText(0, 0, hour + ":0" + Clock.Minute + ":0" + Clock.Second + " "
+ amPM)
  EndIf
 EndIf
 GraphicsWindow.FontSize = 30
```

SmallBasic um 42 di 77

GraphicsWindow.DrawText(0, 50, Clock.WeekDay + " " + Clock.Date)

EndSub

SmallBasic um 43 di 77

Esempio.

GraphicsWindow.BackgroundColor = "Black"
GraphicsWindow.MouseDown = OnMouseDown
Sub OnMouseDown
pic = Flickr.GetRandomPicture("paris")
GraphicsWindow.DrawResizedImage(pic, 0, 0, 640, 480)
EndSub

SmallBasic um 44 di 77

Esempio.


```
presenta()
Controlli()
Controls.ButtonClicked = Push
Sub Push
If Controls.LastClickedButton = ElimCar Then
 eliminaCartella()
If Controls.LastClickedButton = Open then
 leggi()
EndIf
If Controls.LastClickedButton = BtnRec then
 Scrivi()
EndIf
If Controls.LastClickedButton = Mod Then
 modifica()
Endif
If Controls.LastClickedButton = Canc Then
```

SmallBasic um 45 di 77

```
cancella()
EndIf
If Controls.LastClickedButton = Creac Then
 CreaCartella()
Endlf
If Controls.LastClickedButton = CopyBtn then
 CopiaFile()
EndIf
If Controls.LastClickedButton = Chiudi Then
  Program.End()
EndIf
Endsub
Sub Scrivi
 path = Controls.GetTextBoxText(NomeFile)
 txt = Controls.GetTextBoxText(testo)
 If File.AppendContents(path,txt) = "SUCCESS" then
  GraphicsWindow.ShowMessage("Scrittura effettuata con successo", "Successo")
  Elself File.AppendContents(path,txt) = "FAILED" then
  GraphicsWindow.ShowMessage("Scrittura non effettuata", "Errore")
 Endif
EndSub
Sub leggi
 path = Controls.GetTextBoxText(NomeFile)
 letto = File.ReadContents(path)
 Controls.SetTextBoxText(contenuto,letto)
EndSub
Sub modifica
 path = Controls.GetTextBoxText(NomeFile)
 New = Controls.GetTextBoxText(contenuto)
 If File.WriteContents(path,New) = "SUCCESS" then
  GraphicsWindow.ShowMessage("Modifica effettuata con successo", "Successo")
  Elself File.WriteContents(path,New) = "FAILED" then
  GraphicsWindow.ShowMessage("Modifica non effettuata", "Errore")
 Endif
Endsub
Sub eliminaCartella
  path = Controls.GetTextBoxText(CreateC)
  If File.DeleteDirectory(path) = "SUCCESS" then
  GraphicsWindow.ShowMessage("Eliminazione cartella effettuata con
successo", "Successo")
  Elself File.DeleteDirectory(path) = "FAILED" then
  GraphicsWindow.ShowMessage("Eliminazione cartella non effettuata", "Errore")
  Endif
 EndSub
Sub cancella
 path = Controls.GetTextBoxText(NomeFile)
 If File.DeleteFile(path) = "SUCCESS" then
  GraphicsWindow.ShowMessage("Cancellazione effettuata con successo", "Successo")
  Elself File.DeleteFile(path) = "FAILED" then
  GraphicsWindow.ShowMessage("Cancellazione non effettuata", "Errore")
 Endif
EndSub
Sub CreaCartella
 path = Controls.GetTextBoxText(CreateC)
SmallBasic
 um 46 di 77
```

```
If File.CreateDirectory(path) = "SUCCESS" then
  GraphicsWindow.ShowMessage("Creazione cartella effettuata con
successo", "Successo")
  Elself File.CreateDirectory(path) = "FAILED" then
  GraphicsWindow.ShowMessage("Creazione cartella non effettuata", "Errore")
 Endif
EndSub
Sub CopiaFile
 path1 = Controls.GetTextBoxText(NomeFile)
 path2 = Controls.GetTextBoxText(CopyF)
  If File.CopyFile(path1,path2) = "SUCCESS" then
 GraphicsWindow.ShowMessage("Copia del file effettuata con successo", "Successo")
  Elself File.CopyFile(path1,path2) = "FAILED" then
 GraphicsWindow.ShowMessage("Copia del file non effettuata", "Errore")
  Endif
EndSub
Sub presenta
 GraphicsWindow.Width = 680
 GraphicsWindow.Height = 630
 GraphicsWindow.Title = "File di Testo"
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "Black"
EndSub
Sub Controlli
 GraphicsWindow.DrawText(195,25,"Inserisci percorso file su cui lavorare")
 GraphicsWindow.DrawText(195,75, "Inserisci percorso in cui copiare il file")
 GraphicsWindow.DrawText(195,125,"Inserisci percorso in cui creare cartella")
 CopyBtn = Controls.AddButton("Copia File",550,70)
 ElimCar = Controls.AddButton("Elimina cartella",270,170)
 Creac = Controls.AddButton("Crea Cartella",550,120)
 Chiudi = Controls.AddButton("X",650,590)
 Mod = Controls.AddButton("Modifica", 565, 170)
 Canc = Controls.AddButton("Cancella File",275,570)
 BtnRec = Controls.AddButton("Registra dati",115,570)
 Open = Controls.AddButton("Visualizza dati",435,570)
 NomeFile = Controls.AddTextBox(25,23)
 CopyF = Controls.AddTextBox(25,73)
 CreateC = Controls.AddTextBox(25, 123)
 testo = Controls.AddMultiLineTextBox(25,210)
 contenuto = Controls.AddMultiLineTextBox(355,210)
 Controls. SetSize(testo, 300, 350)
 Controls. SetSize(contenuto, 300, 350)
EndSub
```

SmallBasic um 47 di 77

SmallBasic um 48 di 77

LOGO

INTRODUZIONE

Dal greco logos "parola", progettato da Brown e Feurzeig presso la Bolt di Cambridge, Massachussets.

Punto d'incontro delle teorie di Jean Piaget (Neuchâtel, 9 agosto 1896 – Ginevra, 16 settembre 1980) sulla genesi del pensiero e lo sviluppo intellettuale combinate con la ricerca sull'intelligenza artificiale condotta da Seymour Papert (Pretoria, 1 marzo 1928) e Marvin Lee Minsky (New York, 9 agosto 1927) al **MIT** (Massachusetts Institute of Technology).

Caratteristica è la grafica con la "tartaruga", che permette al programmatore di realizzare semplici disegni ordinando ad una tartaruga, una sorta di cursore, di muoversi sullo schermo nelle diverse direzioni, derivata dal linguaggio **LISP** (*LISt Processing*).

È un automa che apprende perché le routine sono viste come nuove primitive.

"Che siano i bambini a programmare il calcolatore e non il calcolatore a programmare i bambini." (Seymour Papert).

In Small Basic la tartaruga si è evoluta graficamente, ma permette di fare sostanzialmente le stesse cose della tartaruga di LOGO.

SmallBasic um 49 di 77

Esempio, quadrati.

```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
quadrato()
quadratol()
stampa()
Sub quadrato
 Turtle.Show()
 Turtle.Move(50)
 Turtle.TurnRight()
 Turtle.Move(50)
 Turtle.TurnRight()
 Turtle.Move(50)
 Turtle.TurnRight()
 Turtle.Move(50)
 Turtle.TurnRight()
EndSub
Sub quadratol
 For i=1 To 4
 Turtle.Move(100)
 Turtle.TurnRight()
 EndFor
```

SmallBasic um 50 di 77


```
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Quadrato"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 ' mostriamo la tartaruga
 Turtle.Show()
 ' velocità della tartaruga tra 1 e 10
 Turtle.Speed = 5
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKeyDown
 If (GraphicsWindow.LastKey = "U") Then
 Program.End()
 Endif
EndSub
```


SmallBasic um 51 di 77

```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
poligoni()
stampa()
Sub poligoni
 ' numero arbitrario di lati
 ' per i poligoni, i cui lati sono tutti uguali, l'angolo tra i lati è ottenuto
 dividendo 360 per il numero dei lati
 ' modificare la variabile lati per ottenere un poligono qualunque
 ' per esempio con lati = 4 si ottiene un quadrato
 lati = 6
 lun = 400/lati
 angolo = 360/lati
 For i=1 To lati
 For j = 1 To lati
 Turtle.Move(lun/12)
 Turtle.PenUp()
 Turtle.Move(lun/12)
 Turtle.PenDown ()
 EndFor
 Turtle.Turn(angolo)
 EndFor
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Poligoni"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 ' mostriamo la tartaruga
 Turtle.Show()
 ' velocità della tartaruga tra 1 e 10
 Turtle.Speed = 5
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKevDown
 If (GraphicsWindow.LastKey = "U") Then
 Program.End()
 Endif
EndSub
```

SmallBasic um 52 di 77

Esempio, figure.

```
GraphicsWindow.KeyDown = OnKeyDown
Controls.ButtonClicked = BC
presenta()
begin:
GraphicsWindow.Clear()
stampa()
bottoni()
Program. Delay (5000)
Sub BC
If Controls.LastClickedButton = Pol then
 lati = Controls.GetTextBoxText(TxtPol)
 If lati < 3 then
  Sound.PlayBellRing()
  GraphicsWindow.ShowMessage("Inserimento lati errato!", "Errore")
 else
 poligoni()
 endif
endif
If Controls.LastClickedButton = spi then
 GraphicsWindow.PenColor = GraphicsWindow.GetRandomColor()
 spirale()
endif
If Controls.LastClickedButton = cir then
```


SmallBasic um 53 di 77

```
GraphicsWindow.PenColor = GraphicsWindow.GetRandomColor()
 circonferenza()
endif
If Controls.LastClickedButton = arc then
 GraphicsWindow.PenColor = GraphicsWindow.GetRandomColor()
 arco()
 endif
EndSub
Program. Delay (10000)
Goto begin
Sub poligoni
 ' numero arbitrario di lati
 ' per i poligoni, i cui lati sono tutti uguali, l'angolo tra i lati è ottenuto
 ' dividendo 360 per il numero dei lati
 ' modificare la variabile lati per ottenere un poligono qualunque
 ' per esempio con lati = 4 si ottiene un quadrato
 lun = 400/lati
 angolo = 360/lati
 For i = 1 to lati
  GraphicsWindow.PenColor = GraphicsWindow.GetRandomColor()
  Turtle.Move(lun)
  Turtle. Turn(angolo)
 EndFor
EndSub
Sub circonferenza
 For i = 1 to 360
 Turtle.Move(1)
  Turtle.Turn(1)
 EndFor
EndSub
Sub arco
 gradi = 40
 For i = 1 to gradi
  Turtle.Move(1)
  Turtle.Turn(1)
 EndFor
EndSub
Sub spirale
side = 0
angle = 91
For i = 1 to 180
 Turtle.Move(side)
 Turtle.Turn(angle)
 side = side + 1
EndFor
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aguamarine"
 GraphicsWindow.Title = "Figure Logo"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 ' mostriamo la tartaruga
```

SmallBasic um 54 di 77

```
Turtle.Show()
 ' velocità della tartaruga tra 1 e 10
 Turtle.Speed = 10
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub bottoni
 Pol = Controls.AddButton("Poligoni",25,25)
 TxtPol = Controls.AddTextBox(155,25)
 cir = Controls.AddButton("Circonferenza",205,25)
 arc = Controls.AddButton("Arco",345,25)
 spi = Controls.AddButton("Spirale",485,25)
 Controls.SetSize(cir, 130, 40)
 Controls.SetSize(Pol, 130, 40)
 Controls.SetSize(arc, 130, 40)
 Controls.SetSize(spi, 130, 40)
 Controls.SetSize(TxtPol,40,40)
EndSub
Sub OnKeyDown
 If (GraphicsWindow.LastKey = "U") Then
  Program.End()
 endif
EndSub
```

SmallBasic um 55 di 77

Esempio, auguri.

```
Sound.Play ("F:\Esempi SB\felicita.mp3")
presenta()
Turtle.PenUp()
Turtle.Turn(180)
Turtle.Move(100)
Turtle.PenDown()
GraphicsWindow.PenColor="Yellow"
GraphicsWindow.PenWidth = 5
letteraeffe()
letteraerre()
letteraa()
letteraenne()
letterac()
letteray()
GraphicsWindow.PenColor= "Red"
GraphicsWindow.PenWidth = 10
cuore()
Sub letteraeffe
 Turtle.Move(100)
 Turtle.Turn(180)
 Turtle. Move(60)
 Turtle.Turn(90)
 Turtle.Move(40)
```

SmallBasic um 56 di 77

Turtle.Penup() Turtle.Move(10) Turtle.Turn(-90) Turtle.Move(40) Turtle.Turn(-90) Turtle.PenDown() Turtle.Move(50) **EndSub** Sub letteraerre Turtle.Turn(180) Turtle.PenUp() Turtle.Move(70) Turtle.Turn(90) Turtle.PenDown() a = Turtle.xb = Turtle.vTurtle.Move(100) Turtle.Turn(180) Turtle.Move(50) Turtle.Turn(90) Turtle.Move(40) Turtle.Turn(-90) Turtle.Move(50) Turtle.Turn(-90) Turtle.Move(40) Turtle.Turn(-90) Turtle.Move(50) Turtle.Turn(-38) Turtle.Move(63) **EndSub** Sub letteraa Turtle.Turn(38) Turtle.Turn(180) Turtle.X = aTurtle. Y = bTurtle.PenUp() turtle.TurnRight() Turtle.Move(70) Turtle.TurnRight() Turtle.PenDown() Turtle.Move(100) Turtle.Turn(180) Turtle.Move(50) Turtle.TurnRight() Turtle.Move(40) Turtle.TurnRight() Turtle.Move(50) Turtle.Turn(180) Turtle.Move(100) Turtle.TurnLeft() Turtle.Move(40) Turtle.Turn(180) Turtle.PenUp() Turtle.Move(70)

SmallBasic um 57 di 77

EndSub Sub letteraenne Turtle.TurnRight() Turtle.PenDown() a = Turtle.xb = Turtle.vTurtle.Move(100) Turtle.Turn(180) Turtle.Move(100) Turtle.Turn(180) Turtle.Turn(-25) Turtle.Move(110) Turtle.Angle = 0Turtle.Move(100) Turtle.X = aTurtle. Y = b**EndSub** Sub letterac Turtle.TurnRight() Turtle.PenUp() Turtle.Move(73) Turtle.TurnRight() Turtle.PenDown() Turtle.Move(100) Turtle.TurnLeft() Turtle.Move(40) Turtle.TurnLeft() Turtle.PenUp() Turtle.Move(100) Turtle.TurnLeft() turtle.PenDown() Turtle.Move(40) Turtle.Turn(180) Turtle.PenUp() Turtle.Move(60) **EndSub** Sub letteray Turtle.PenDown() Turtle.Turn(50) Turtle.Move(50) Turtle.Turn(40) Turtle.Move(64) Turtle.Turn(180) Turtle.Move(64) Turtle.Turn(40) Turtle.Move(50) Turtle.Turn(50) **EndSub** Sub cuore Turtle.Angle = 0Turtle.X = 520Turtle. Y = 700Turtle.Turn(-45) Turtle.Move(400)

SmallBasic um 58 di 77

```
For i = 0 To 180
  Turtle.Move(3)
  Turtle.Turn(1)
 endfor
 Turtle.Move(58)
 Turtle.Angle = 0
 Turtle.X = 520
 Turtle. Y = 700
 Turtle.Turn(45)
 Turtle.Move(400)
  For i = 0 To 180
  Turtle.Move(3)
  Turtle.Turn(-1)
 endfor
 Turtle.Move(58)
 Turtle.PenUp()
 Turtle.Move(1000)
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "SteelBlue"
 GraphicsWindow.Title = "Auguri"
 GraphicsWindow.Width = 1024
 GraphicsWindow.Height = 768
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 GraphicsWindow.BrushColor = "Black"
 GraphicsWindow.FontSize="30"
 GraphicsWindow.DrawBoundText(25, 10,600, "San Valentino: 14/02/....")
 ' mostriamo la tartaruga
 Turtle.Show()
 ' velocità della tartaruga tra 1 e 10
 Turtle.Speed = 7
EndSub
```


SmallBasic um 59 di 77

SmallBasic um 60 di 77

MUSICA

SOUND

SOUND.PLAYMUSIC(NOTES)

Dove *notes* è un insieme di note musicali da suonare, non restituisce nulla. Gli effetti sonori si ottengono specificando l'altezza e la durata dei suoni, il tempo e

l'eventuale sospensione dell'elaborazione dell'applicazione durante l'esecuzione sonora. Il PC può eseguire 84 delle 88 note della scala temperata disponibili sulla tastiera di un pianoforte, per un'estensione di 7 ottave.

SmallBasic um 61 di 77

Le note s'individuano nel modo seguente.

Nome della nota

Notazione anglosassone	Notazione latina				
Α	LA				
В	SI				
С	DO				
D	RE				
E	MI				
F	FA				
G	SOL				

Ottava

La lettera O seguita da un intero da 0 a 6, dal grave all'acuto, individua l'ottava per tutte le note seguenti, fino al prossimo cambio di ottava; se non s'indica alcuna ottava, vale per default la quarta.

Per salire o scendere di una sola ottava o anche per impostarla inizialmente, si può usare < o >.

È possibile utilizzarne anche più di uno per volta, ad esempio per salire di due o più ottave.

Esempio.

Sound.Playmusic("O4 B A C G < G F B C >>> A F G")

Alterazioni

Si designano in questo modo.

Le note di DIESIS sono prodotte aggiungendo + oppure # dopo le note normali.

Esempio.

Sound.PlayMusic("G#") 'SOL DIESIS equivale G#

Le note di BEMOLLE sono prodotte aggiungendo - dopo le note normali.

Esempio.

Sound.PlayMusic("B-") 'SI BEMOLLE equivale B-

Esempi.

' emette il DO all'ottava centrale Sound.PlayMusic("03 C")

Sound.PlayMusic("O2 DE O4 F+G+")

Sound.PlayMusic("EF+ O1 CD-E EF#")

SmallBasic um 62 di 77

^{&#}x27; si emettono 4 note in successione

^{&#}x27; le prime due della seconda ottava RE MI

^{&#}x27; le ultime due della quarta ottava FA DIESIS e SOL DIESIS

^{&#}x27; note su diverse ottave

^{&#}x27; MI e FA DIESIS dell'ottava centrale

^{&#}x27; DO, RE BEMOLLE e MI della prima ottava

^{&#}x27; MI e FA DIESIS

' suona la scala completa di RE minore Sound.PlayMusic("D E F G A B- 05 C+ D")

' tanti auguri a te Sound.PlayMusic("CCDCFE")

Durata

Le note si distinguono nel modo seguente.

- ✓ Interi (1).
- ✓ Mezzi (2), la nota è riprodotta con durata dimezzata.
- ✓ Quarti (4): valore di default.
- ✓ Ottavi (8).
- ✓ Sedicesimi (16).
- ✓ Trentaduesimi (32).
- ✓ Sessantaquattresimi (64).

La durata è specificata da un numero che segue la nota alla quale applicarla.

Esempio.

- ' suona il DO tre volte
- ' la prima come intero
- ' la seconda come un mezzo

Sound.PlayMusic("C1 C2 C4")

Con la lettera P seguita da un intero n compreso tra 1 e 64 si riproduce una pausa di durata 1/n.

Esempio.

- ' suona il DO tre volte
- ' con una prima pausa di 1/2

Sound.PlayMusic("C P2 C P16 C")

Si riesce a eseguire l'aumento di metà durata, comune nella pratica musicale, basta far seguire il nome della nota dal carattere punto.

Sound.PlayMusic("C C. C8. C.. P4 C2. C")

Tempi musicali

Tempo	Quarti al minuto					
Largo	40-60 BPM					
Larghetto	60-66 BPM					
Adagio	66-76 BPM					
Andante	76-108 BPM					
Moderato	108-120 BPM					
Allegro	120-168 BPM					
Presto	168-200 BPM					
Prestissimo	200-208 BPM					

SmallBasic um 63 di 77

^{&#}x27; la terza come un quarto

^{&#}x27; una seconda pausa di 1/16

^{&#}x27; suona il DO sei volte con durata

^{&#}x27; 1/4, 3/8, 3/16, 9/16, 3/4 e 1/10

^{&#}x27; con una pausa di 3/8 tra la quarta e quinta nota

Con la lettera T seguita da un intero n compreso tra 32 e 255 si ottiene l'esecuzione al tempo di n quarti al minuto, l'assegnazione vale fino a diversa indicazione e se non è data vale il tempo di 120 quarti al minuto.

Esempio.

```
' suona il DO due volte
```

Sound.PlayMusic("C T60 C")

Le note possono essere individuate anche con un numero progressivo, secondo la tabella seguente, da indicare dopo la lettera N.

						Ott	ava							
0		1		2			3		4		5		6	
1	Do	13	Do	25	Do	37	Do	49	Do	61	Do	73	Do	
2	Do#	14	Do#	26	Do#	38	Do#	50	Do#	62	Do#	74	Do#	
3	Re	15	Re	27	Re	39	Re	51	Re	63	Re	75	Re	
4	Re#	16	Re#	28	Re#	40	Re#	52	Re#	64	Re#	76	Re#	
5	Mi	17	Mi	29	Mi	41	Mi	53	Mi	65	Mi	77	Mi	
6	Fa	18	Fa	30	Fa	42	Fa	54	Fa	66	Fa	78	Fa	
7	Fa#	19	Fa#	31	Fa#	43	Fa#	55	Fa#	67	Fa#	79	Fa#	
8	Sol	20	Sol	32	Sol	44	Sol	56	Sol	68	Sol	80	Sol	
9	Sol#	21	Sol#	33	Sol#	45	Sol#	57	Sol#	69	Sol#	81	Sol#	
10	La	22	La	34	La	46	La	58	La	70	La	82	La	
11	La#	23	La#	35	La#	47	La#	59	La#	71	La#	83	La#	
12	Si	24	Si	36	Si	48	Si	60	Si	72	Si	84	Si	

Esempio.

Sound.PlayMusic("N1 N2")

Esempio.


```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
stampa()
bet = Controls.AddButton("Suona Per Elisa", 16, 16)
Controls.ButtonClicked = suona
Sub suona
 If Controls.LastClickedButton = bet Then
 perelisa()
 EndIf
endsub
Sub perelisa
 Sound.PlayMusic("e d# e d# e b d c a c e a b e g# b c")
 Sound.PlayMusic(" e d# e d# e b d c a c e a b e c b a")
 Sound.PlayMusic(" b c d e g f e d f e d c e d c b")
 Sound.PlayMusic("e d# e d# e b d c a c e a b e g# b c")
Endsub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Note musicali"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
```

SmallBasic um 64 di 77

^{&#}x27; la prima volta per 1/2 secondo

^{&#}x27; la seconda volta per 1 secondo

```
GraphicsWindow.Show()
 GraphicsWindow.Clear()
 GraphicsWindow.BrushColor = "Black"
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
 GraphicsWindow.BrushColor = "Red"
 GraphicsWindow.BrushColor = "DarkGreen"
 GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKeyDown
 If (GraphicsWindow.LastKey = "U") Then
  Program.End()
 Endif
EndSub
```


Esempio.

```
GraphicsWindow.KeyDown = OnKeyDown
presenta()
stampa()
bet = Controls.AddButton("Suona Jingle Bells", 16, 16)
Controls.ButtonClicked = suona
Sub suona
 If Controls.LastClickedButton = bet Then
 Jingle()
 EndIf
endsub
Sub Jingle
  Sound. PlayMusic("e8 e8 e e8 e8 e e8 q8 c8 d8 e2 f8 f8 f f8 e8 e e8 d8 d8 e8 d q")
  Sound.PlayMusic("e8 e8 e e8 e8 e e8 g8 c8 d8 e2 f8 f8 f f8 e8 e g8 g8 f8 d8 c2")
EndSub
Sub presenta
 GraphicsWindow.BackgroundColor = "Aquamarine"
 GraphicsWindow.Title = "Note musicali"
 GraphicsWindow.Width = 640
 GraphicsWindow.Height = 480
 GraphicsWindow.Show()
 GraphicsWindow.Clear()
 GraphicsWindow.BrushColor = "Black"
EndSub
Sub stampa
 GraphicsWindow.FontBold = "False"
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontSize = 18
```

SmallBasic um 65 di 77

```
GraphicsWindow.BrushColor = "Red"
GraphicsWindow.BrushColor = "DarkGreen"
GraphicsWindow.DrawBoundText(10,450,300,"Premi U(scita) per terminare.")
EndSub
Sub OnKeyDown
If (GraphicsWindow.LastKey = "U") Then
Program.End()
Endif
EndSub
```


Esempio, simulare un pianoforte.

```
Sound.PlayChime()
 ? Pianoforte ?"
GraphicsWindow.Title = "
GraphicsWindow.BackgroundColor = "SlateGray"
GraphicsWindow.BrushColor = "Black"
GraphicsWindow.CanResize = "False"
Controls.ButtonClicked = BC
GraphicsWindow.Width = 340
GraphicsWindow.Height = 200
GraphicsWindow.DrawBoundText(85, 20,400,"? Premi un Pulsante...?")
toni()
semitoni()
Sub toni
 norm = GraphicsWindow.FontName
 GraphicsWindow.FontName = "WingDings"
 bell = Controls.AddButton("%", 315, 12)
 GraphicsWindow.FontName = norm
 C = Controls.AddButton("DO",30, 90)
 Controls.SetSize(C, 40, 100)
 D = Controls.AddButton("RE",70, 90)
 Controls.SetSize(D, 40, 100)
 E = Controls.AddButton("MI", 110, 90)
 Controls.SetSize(E, 40, 100)
 F = Controls.AddButton("FA", 150, 90)
 Controls.SetSize(F, 40, 100)
 G = Controls.AddButton("SOL", 190,90)
 Controls.SetSize(G, 40, 100)
 A = Controls.AddButton("LA",230, 90)
 Controls.SetSize(A, 40, 100)
 B = Controls.AddButton("SI",270, 90)
 Controls.SetSize(B, 40, 100)
EndSub
Sub semitoni
 Cd = Controls.AddButton("DO#",50,50)
 Controls.SetSize(Cd, 40, 80)
 Dd = Controls.AddButton("RE#",90,50)
```

SmallBasic um 66 di 77

```
Controls.SetSize(Dd, 40, 80)
 Fd = Controls.AddButton("FA#", 170,50)
 Controls.SetSize(Fd. 40, 80)
 GraphicsWindow.FontSize = GraphicsWindow.FontSize -1.6
 Gd = Controls.AddButton("SOL#",210,50)
 GraphicsWindow.FontSize = GraphicsWindow.FontSize +1.6
 Controls.SetSize(Gd, 40, 80)
 Ad = Controls.AddButton("LA#",250,50)
 Controls.SetSize(Ad, 40, 80)
EndSub
Sub BC
  If ( Controls.LastClickedButton = bell)Then
 Sound.PlayBellRing()
 EndIf
  If ( Controls.LastClickedButton = C)Then
 Sound.PlayMusic("C4")
 EndIf
  If ( Controls.LastClickedButton = Cd)Then
 Sound.PlayMusic("C#4")
 EndIf
  If ( Controls.LastClickedButton = D)Then
 Sound.PlayMusic("D4")
 EndIf
  If ( Controls.LastClickedButton = Dd)Then
 Sound.PlayMusic("D#4")
 EndIf
  If ( Controls.LastClickedButton = E)Then
 Sound.PlayMusic("E4")
 EndIf
  If ( Controls.LastClickedButton = F)Then
 Sound.PlayMusic("F4")
  If ( Controls.LastClickedButton = Fd)Then
 Sound.PlayMusic("F#4")
 EndIf
  If ( Controls.LastClickedButton = G)Then
 Sound.PlayMusic("G4")
 EndIf
  If ( Controls.LastClickedButton = Gd)Then
 Sound.PlayMusic("G#4")
 EndIf
  If ( Controls.LastClickedButton = A)Then
 Sound.PlayMusic("A4")
 EndIf
  If ( Controls.LastClickedButton = Ad)Then
 Sound.PlayMusic("A#4")
  If ( Controls.LastClickedButton = B)Then
 Sound.PlayMusic("B4")
 EndIf
EndSub
```

SmallBasic um 67 di 77

SOUND.PLAY

Riproduce file audio: **MP3** (*Motion Picture Expert Group-1/2 Audio Layer 3*), un WAV (WAVE) o un **WMA** (*Windows Media Audio*), altri formati di file potrebbero essere riprodotti o meno a seconda dei **CODEC** (*COdificare e/o DECodificare*) installati sul PC.

Se il file è stato messo in pausa, quest'operazione riprenderà dalla posizione da cui la riproduzione era stata interrotta.

Esempio.

```
presenta()
GraphicsWindow.DrawText(25, 25, "Inserisci il nome del file audio")
GraphicsWindow.PenColor = "#000000"
GraphicsWindow.BrushColor = "#000000"
fn2enter = Controls.AddTextBox(25, 45)
GraphicsWindow.FontName = "Webdings"
bttnplay = Controls.AddButton("4", 25, 75)
bttnpause = Controls.AddButton(";", 50, 75)
bttnstop = Controls.AddButton("g", 75, 75)
begin:
Program. Delay (100)
If Controls.LastClickedButton = bttnplay Then
 filename = Controls.GetTextBoxText(fn2enter)
 filenameubo = Controls.GetTextBoxText(fn2enter)
 Sound.Play(filename)
EndIf
If Controls.LastClickedButton = bttnpause Then
 If filename = filenameubo Then
  Sound.Pause(filename)
 Else
  Sound.Pause(filename)
  Sound.Pause(filenameubo)
 EndIf
EndIf
If Controls.LastClickedButton = bttnstop Then
  If filename = filenameubo Then
  Sound.Stop(filename)
 Else
  Sound.Stop(filename)
  Sound. Stop (filenameubo)
```

SmallBasic um 68 di 77

EndIf
EndIf
Goto begin
Sub presenta
GraphicsWindow.BackgroundColor = "Aquamarine"
GraphicsWindow.Title = "Player"
GraphicsWindow.Width = 400
GraphicsWindow.Height = 135
GraphicsWindow.Show()
GraphicsWindow.Clear()
EndSub

SmallBasic um 69 di 77

Esempio, progettare un lettore MP3.

```
presenta()
Sub presenta
background=ImageList.LoadImage("F:\Esempi SB\skinmp3.jpg")
GraphicsWindow.Title = "MP3 Player"
GraphicsWindow.DrawImage(background, -300, -220)
GraphicsWindow.Top = 10
GraphicsWindow.Left= 10
GraphicsWindow.Height= 350
GraphicsWindow.Width = 400
GraphicsWindow.CanResize = "False"
Controls.ButtonClicked = BC
buttons()
EndSub
Sub buttons
 GraphicsWindow.BrushColor= "Black"
 Controls.AddButton("Inserisci il percorso del FILE audio", 100, 120)
 Controls.AddButton(" --> ", 50 , 150 )
 Controls.AddButton(" <-- ", 333, 150)
 path = Controls.AddTextBox(120, 150)
 Controls. SetSize(path, 180, 25)
 GraphicsWindow.FontName = "Webdings"
 Program. Delay (500)
 play= Controls.AddButton(" 4 ", 122.5, 180)
 Program. Delay (500)
 pause=Controls.AddButton("; ", 192.5, 180)
 Program. Delay (500)
 stop =Controls.AddButton(" g ", 262.5, 180)
 GraphicsWindow.FontName = "Arial"
 GraphicsWindow.FontBold = "True"
 Program. Delay (1000)
 end = Controls.AddButton("Click Here to End the Application", 190, 315)
EndSub
Sub BC
 If ( Controls.LastClickedButton = play)Then
```

SmallBasic um 70 di 77

```
filename = Controls.GetTextBoxText(path)
Sound.Play(filename)
EndIf
If ( Controls.LastClickedButton = pause)Then
Sound.Pause(filename)
EndIf
If( Controls.LastClickedButton = stop)Then
Sound.Stop(filename)
EndIf
If( Controls.LastClickedButton = end)Then
Program.End()
EndIf
EndSub
```


SmallBasic um 71 di 77

PLUGIN

INTRODUZIONE

È un metodo che consente di estendere le applicazioni dotandole della possibilità di caricare componenti esterni, utile per fare crescere le applicazioni.

Per plugin s'intende una serie di **DLL** (*Dynamic Link Library*) che una volta caricate nell'applicazione implementano nuove funzionalità.

È utile poichè consente di espandere le funzionalità base dell'applicazione anche a chi non ne è lo sviluppatore iniziale, posto che chi sviluppa il plugin deve condividere con l'applicazione base una serie di regole che consentono di fare dialogare i due elementi.

È un componente software non necessariamente sviluppato dallo stesso team che ha creato l'applicazione che lo ospita, chiamata host.

Non necessariamente scritto nello stesso linguaggio.

È caricato dall'host a run-time tramite **late binding** e utilizzato senza che l'applicazione padre debba essere ricompilata.

Il fatto che un plugin possa essere scritto da un team diverso da quello che ha scritto l'applicazione host, significa che quest'ultima dovrà mettere a disposizione una serie di **API** (*Application Programming Interface*) che altri programmatori possono utilizzare per sviluppare i plugin.

Il .NET Framework garantisce la compatibilità binaria tra assembly sviluppati in linguaggi diversi che comunque generano codice **IL** (*Intermediate Language*).

Il fatto che il plugin sia caricato a run-time dà la possibilità di "agganciarlo" all'applicazione host senza che questa ne sia a conoscenza a priori, in altre parole non esiste un reference diretto all'assembly del plugin durante la compilazione dell'applicazione host.

Per essere espandibile, l'applicazione deve avere qualche meccanismo per ricercare, caricare e attivare i plugin che sono stati sviluppati appositamente per essa.

La prima operazione che l'applicazione host deve compiere è capire dove sono e quali sono i plugin da caricare.

Per risolvere questo problema si ricorre a un file di configurazione **XML** (*eXtensible Markup Language*) che contiene la lista dei file da caricare.

L'applicazione legge il file XML e ottiene la lista dei plugin.

I plugin di Small Basic devono essere memorizzati nella cartella seguente.

C:\PROGRAM FILES (X86)\SMALLBASIC\LIB.

Esempio, plugin per il calcolo del fattoriale.

TextWindow.Show()
TextWindow.Title ="Selezione"
TextWindow.Clear()
TextWindow.Write("Inserisci un numero intero: ")
n = TextWindow.ReadNumber()
fat = Calcolo.Fattoriale(n)
TextWindow.WriteLine("")
TextWindow.ForegroundColor="Yellow"
TextWindow.WriteLine("Il fattoriale vale: "+fat)
TextWindow.ForegroundColor="Gray"
TextWindow.CursorLeft = 1
TextWindow.CursorTop = 23

SmallBasic um 72 di 77

Eseguire l'applicazione.

L'errore visualizzato è dovuto alla mancata memorizzazione della libreria LIBRERIACALCOLO.DLL nella cartella indicata in precedenza.

Chiudere l'ambiente di sviluppo e riaprirlo, verificare che il nuovo oggetto sia presente.

SmallBasic um 73 di 77

Eseguire l'applicazione.

SmallBasic um 74 di 77

CONVERSIONE IN VISUAL BASIC

INTRODUZIONE

Aprire un'applicazione e premere il pulsante *Esporta a VB*.

Per prima cosa bisogna indicare in quale cartella si vuole ottenere il progetto convertito.

Una volta premuto il pulsante *Continua*, si aprirà automaticamente Visual Studio e partirà il wizard della conversione del progetto.

SmallBasic um 75 di 77

Confermare tutti i passi del wizard, mantenendo le opzioni di default. Non tutto funzionerà subito a dovere.

L'errore principale è dato dalla mancanza del file di libreria SMALLBASICLIBRARY.DLL. La libreria non è aggiunta automaticamente e quindi dev'essere aggiunta manualmente. Aprire il menu contestuale con un clic destro sul nome del progetto, nella finestra *Esplora Soluzioni*, poi si dovrà selezionare la voce *Aggiungi\Elemento* esistente... (CTRL+D). Si apre una finestra per la selezione del file da aggiungere, se i file DLL non sono visibili nella finestra, è necessario modificare il filtro dei file da visualizzare.

SmallBasic um 76 di 77

Una volta confermata la selezione, la DLL è aggiunta al progetto: la libreria è referenziata e gli errori spariscono.

Eseguire l'applicazione.

SmallBasic um 77 di 77

UBERTINI MASSIMO http://www.ubertini.it massimo@ubertini.it

Dip. Informatica Industriale I.T.I.S. "Giacomo Fauser" Via Ricci, 14 28100 Novara Italy tel. +39 0321482411 fax +39 0321482444 http://www.fauser.edu massimo@fauser.edu

maximo Vbertini