

CS 106A, Lecture 3 Problem-solving with Karel

suggested reading: *Karel, Ch. 5-6*

Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Karel Knows 4 Commands

move

turnLeft

putBeeper

pickBeeper

Karel Knows 4 Commands

move

turnLeft

putBeeper

pickBeeper

·"methods"

Defining New Commands

We can make new commands (or **methods**) for Karel. This lets us decompose our program into smaller pieces that are easier to understand.

```
private void name() {
 statement;
 statement;
}
```

```
For example:
```

```
private void turnRight() {
 turnLeft();
 turnLeft();
 turnLeft();
}
```

Control Flow: For Loops

```
for (int i = 0; i < max; i++) {
 statement;
 statement;
}</pre>
```

Repeats the statements in the body *max* times.

Control Flow: While Loops

```
while (condition) {
 statement;
 statement;
 ...
}
```


Repeats the statements in the body until *condition* is no longer true. Each time, Karel executes *all statements*, and **then** checks the condition.

Possible Conditions

Test	Opposite	What it checks
<pre>frontIsClear()</pre>	<pre>frontIsBlocked()</pre>	Is there a wall in front of Karel?
leftIsClear()	leftIsBlocked()	Is there a wall to Karel's left?
rightIsClear()	rightIsBlocked()	Is there a wall to Karel's right?
beepersPresent()	noBeepersPresent()	Are there beepers on this corner?
beepersInBag()	noBeepersInBag()	Any there beepers in Karel's bag?
<pre>facingNorth()</pre>	notFacingNorth()	Is Karel facing north?
<pre>facingEast()</pre>	notFacingEast()	Is Karel facing east?
facingSouth()	notFacingSouth()	Is Karel facing south?
<pre>facingWest()</pre>	notFacingWest()	Is Karel facing west?

This is **Table 1** on page 18 of the Karel coursereader.

Loops Overview

Fencepost Structure

The fencepost structure is useful when you want to loop a set of statements, but do one part of that set 1 additional time.

```
// post
putBeeper();
while (frontIsClear()) {
 // fence
 move();
 // post
 putBeeper();
while (frontIsClear()) {
 putBeeper();
 // post
 // fence
 move();
putBeeper();
 // post
```

If/Else Statements

```
if (condition) {
 statement;
 statement;
} else {
 statement;
 statement;
```


Runs the first group of statements if *condition* is true; otherwise, runs the second group of statements.

Rinse Lather Repeat


```
private void turnToWall() {
 while(leftIsClear()) {
 turnLeft();
 }
}
```


```
private void turnToWall() {
 while(leftIsClear()) {
 turnLeft();
 }
}
```


```
private void turnToWall() {
 while(leftIsClear()) {
 turnLeft();
 }
}
```


```
private void turnToWall() {
 while(leftIsClear()) {
 turnLeft();
 }
}
```


```
// Karel will keep turning left forever!
private void turnToWall() {
 while(leftIsClear()) {
 turnLeft();
 }
}
```


```
private void turnToWall() {
 while(leftIsClear()) {
 if (frontIsBlocked()) {
 turnLeft();
 }
 }
}
```


```
// Karel will be stuck in this loop forever!
private void turnToWall() {
 while(leftIsClear()) {
 if (frontIsBlocked()) {
 turnLeft();
 }
 }
}
```


Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

HurdleJumper

- We want to write a Karel program that hops hurdles.
 - Karel starts at (1,1) facing East, and should end up at the end of row 1 facing east.
 - The world has 9 columns.
 - There are an unknown number of "hurdles" (walls) of varying heights that Karel must ascend and descend to get to the other side.

HurdleJumper

Demo

Pre/post comments

- **precondition**: Something you *assume* is true at the start of a method.
- postcondition: Something you promise is true at the end of a method.
 - pre/post conditions should be documented using comments.

```
/*
 * Jumps Karel over one hurdle of arbitrary height.
 * Pre: Karel is facing east, next to a hurdle.
 * Post: Karel is facing east at the bottom of the other
 * side of the hurdle.
 */
public void jumpHurdle() {
 ascendHurdle();
 move();
 descendHurdle();
}
```

Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Decomposition

- Breaking down problems into smaller, more approachable subproblems (e.g. our own Karel commands)
- Each piece should solve one problem/task (< ~ 20 lines of code)
 - Descriptively-named
 - Well-commented!
- E.g. getting up in the morning:
 - Wake up
 - Brush teeth
 - Put toothpaste on toothbrush
 - Insert toothbrush into mouth
 - Move toothbrush against teeth
 - ...

– ...

Top-Down Design

- Start from a large task and break it up into smaller pieces
- Ok to write your program in terms of commands that don't exist yet
- E.g. HurdleJumper

Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Practice: Roomba

- Write a Roomba Karel that sweeps the entire world of all beepers.
 - Karel starts at (1,1) facing East.
 - The world is rectangular, and some squares contain beepers.
 - There are no interior walls.
 - When the program is done, the world should contain 0 beepers.
 - Karel's ending location does not matter.
- How should we approach this tricky problem?

Roomba

Demo

Recap

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba

Next time: An introduction to Java

Plan For Today

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Debugging

- Finding and fixing unintended behavior in your programs.
- Try to narrow down *where* in your code you think the bug is occurring. (E.g. what command or set of commands)
- We can use Eclipse to help us figure out what our program is doing.

BuggyRoomba

Demo

Recap

- Announcements
- Recap: Control Flow
- Demo: HurdleJumper
- Decomposition
- Practice: Roomba
- Debugging

Next time: An introduction to Java