Kanter, kanter, mange

Introduksjon:

Her skal vi se på litt mer avansert opptegning og bevegelse. Vi skal ta men bytte ut ballen med trekanter, firkanter og mangekanter. Det ank du har en forståelse av if -setninger og koordinatsystemet fra før. Alt kanter.

Steg 1: Enkle firkanter

Vi begynner med rektangler: de firkantene som det er enklest å tegne

Sjekkliste

Start Processing og skriv dette:

```
float x;
float y;
float xFart = 1.5;
float yFart = 2;
void setup() {
  size(640, 480);
  x = width / 2;
```


```
y = height / 2;
}
void draw() {
  x += xFart;
  y += yFart;
  if (x < 0) {
 xFart = -xFart;
  }
  if (x > width - 100) {
 xFart = -xFart;
  }
  if (y < 0) {
 yFart = -yFart;
  }
  if (y > height - 100) {
 yFart = -yFart;
  }
  background(0);
 rect(x, y, 100, 100);
}
```

Dette programmet er ganske likt det som ble lagd i siste oppgav forskjeller:

- Vi har endret tallene brukt i if -setningene. Hvorfor tror c sirkel med samme posisjon og størrelse som firkanten?
- Vi har også tatt i bruk += . x += 1; gjør det samme som Altså øk x med det som står på høyresiden av += .

Lagre programmet som Firkant ved å trykke på Ctrl+S eller vel

Utfordringer

Kan du lage et rektangel som ikke er kvadratisk, altså hvor b

Enkle trekanter

Å tegne rektangler var omtrent helt likt som å tegne sirkler, men nå s tegnet opp med en posisjon og en bredde og høyde, hadde man ikke ut. Derfor må vi si for hvert hjørne befinner seg.

Sjekkliste

Vi skal nå bytte ut firkanten med en enkel trekant. Endre draw

```
void draw() {
 x += xFart;
 y += yFart;
 if (x < 0) {
 xFart = -xFart;
 if (x > width - 100) {
 xFart = -xFart;
  }
 if (y < 0) {
 yFart = -yFart;
 if (y > height - 100) {
 yFart = -yFart;
  }
 background(0);
```

```
triangle(x, y, x + 100, y, x + 50, y + 100);
}
```

Her har vi tatt i bruk triangle istedenfor rect. Denne tar imogy er posisjonen til det første hjørnet øverst til venstre, x + 100 50, y + 100 er det siste hjørnet nederst i midten.

- Lagre programmet som *Trekant* ved å velge **File -> Save as** ell
- Kjør programmet.

Forbedre leseligheten

Noen ganger kan det være vanskelig å lese kode med kall på funks de fleste funksjoner bare imot noen få argumenter, men triangle over flere linjer. For eksempel kunne setningen ovenfor vært skrev

Hvis man fortsatt synes det er vanskelig å lese eller rotete, kan ma linje. Merk at om man bruker automatisk formatering av koden i Pr overflødig.

Utfordringer

Kan du tegne trekanten motsatt vei, sånn at den ser ut som e

Vanskelig: Trekanten i programmet er nesten likesidet, men piksler for lange. Kan du endre regnestykket y + 100 sånn a læresetning, eller sinus-funksjonen, sin i Processing, for å fi være til hjelp for å gjøre om grader til radianer hvis du vil bru

Trekanter

Nå skal vi se hvordan vi kan lage trekanter hvor hvert hjørne beveger fart for hvert hjørne. Til sammen blir dette fire variabler for hvert hjørn for x-fart og en for y-fart. Ettersom trekanten har tre hjørner, blir dette

Vi kunne kalt dem f.eks. x1, x2, x3 og tilsvarende lagt tall til y, xFa array. Det er vanlig å bruke det engelske ordet også på norsk, men de eller matrise.

Sjekkliste

Vi begynner med å endre variablene til arrays:

```
float[] x = new float[3];
float[] y = new float[3];
float[] xFart = new float[3];
float[] yFart = new float[3];
```

Nå har vi endret typen av variablene fra float til float[]. Nå array som inneholder verdier av typen foran klammene. Bak likl vi skal lage en ny float -array med tre tall i.

Nå må vi endre startverdiene til disse tallene, ellers vil de bare

```
void setup() {
 size(800, 600);
 x[0] = width / 2;
 x[1] = width / 2;
 x[2] = width / 2;
 y[0] = height / 2;
 y[1] = height / 2;
 y[2] = height / 2;
```

```
xFart[0] = 1.5;
xFart[1] = 2.5;
xFart[2] = 3.5;

yFart[0] = -5;
yFart[1] = 2.5;
yFart[2] = -1.5;
}
```


Her ser vi hvordan vi jobber med verdiene i en *array*. Vi bruker f jobbe med. Den første verdien finnes på plass 0, og den siste v Tallet for plasseringen kalles *indeks*. Indeksen er alltid én lavere Derfor er den siste indeksen én lavere enn størrelsen.

Og til slutt må vi flytte rundt på hjørnene og tegne opp trekante

```
void draw() {
  for (int i = 0; i < x.length; i++) {
 x[i] += xFart[i];
 y[i] += yFart[i];
 if (x[i] < 0) {
 xFart[i] = -xFart[i];
 }
 if (x[i] > width) {
 xFart[i] = -xFart[i];
 }
 if (y[i] < 0) {
 yFart[i] = -yFart[i];
 }
 if (y[i] > height) {
 yFart[i] = -yFart[i];
 }
  }
```

```
background(0);
triangle(x[0], y[0], x[1], y[1], x[2], y[2]);
}
```

Her ser du en helt ny konstruksjon som vi skal se nærmere på i programmet.

Forklaring

I begynnelsen av draw har vi nå lagt inn noe som kalles en løkke, utføres flere ganger. Det finnes andre slags løkker, og denne kalles tre setninger. Den første, int i = 0, blir utført før løkken. Den nes skal utføres eller om løkken er ferdig. Den siste, i++, utføres etter løkken. i bruker vi inne i løkken som indeks når vi jobber med arr

Så om vi går gjennom koden steg for steg, ser vi at først lages en volume op steg som brukes for tall uten desimaler, altså heltall e mindre enn størrelsen til arrayen x. Hvis den er det, og det er den koden mellom krøllparentesene. Når all koden mellom krøllparente oss. i++ gjør det samme som i=i+1, altså det øker i med i størrelsen til i . Og sånn fortsetter det helt til i blir like stor eller størrelsen.

Løkker som ser slik ut, med et heltall som økes med én og sjekkes brukes til å jobbe med arrayer. Du kommer til å se mange slike i fre man blir god på det, men etter hvert blir man veldig glad for at ma ganger.

Utfordringer

Det går også an å lage firkanter hvor man plasserer hvert hjø istedenfor rect. Prøv å endre programmet til å lage en firkal Hvor mange flere variabler trenger du enn for trekanten? Hvo

Mangekanter

Nå skal vi se på hvordan vi kan lage mangekanter. Mangekanter er ba trekanter, firkanter, femkanter, osv.

Vi begynner med å endre på størrelsen på *arrayene* i forrige op

```
int KANTER = 5;
float[] x = new float[KANTER];
float[] y = new float[KANTER];
float[] xFart = new float[KANTER];
float[] yFart = new float[KANTER];
```

Nå bruker vi en variabel for å sette størrelsen isteden. Dette hje kanter fordi vi bare trenger å endre tallet ett sted istedenfor fire

Posisjonene og hastighetene til hjørnene ble satt til faste verdie er fungerer ikke det så bra. Så vi endrer på setup til å bruke er

```
void setup() {
 size(800, 600);

for (int i = 0; i < KANTER; i++) {
 x[i] = random(width);
 y[i] = random(height);
 xFart[i] = random(-5, 5);
 yFart[i] = random(-5, 5);
}</pre>
```


Denne løkken likner en del på den vi har i draw fra før. Vi har de Denne gir oss tilfeldige tall. Hvis vi kaller den uten noen verdier den med én verdi, random(width), får vi et tall mellom o og ve et tall mellom de to verdiene.

Nå skal vi tegne opp mangekanten vår. Vi trenger ikke å endre p bytte testen så den likner den over. Vi skal bytte ut kallet på tr

```
void draw() {
  for (int i = 0; i < KANTER; i++) {
 x[i] += xFart[i];
 y[i] += yFart[i];</pre>
```

```
if (x[i] < 0) {
 xFart[i] = -xFart[i];
 }
 if (x[i] > width) {
 xFart[i] = -xFart[i];
 }
 if (y[i] < 0) {
 yFart[i] = -yFart[i];
 }
 if (y[i] > height) {
 yFart[i] = -yFart[i];
 }
  }
  background(0);
  beginShape();
  for (int i = 0; i < KANTER; i++) {
 vertex(x[i], y[i]);
  endShape(CLOSE);
}
```

Her ser vi tre nye funksjoner: beginShape, vertex og endShape betyr at vi skal legge til et hjørne i formen, den tar inn to verdie ferdig og klar til å tegnes på skjermen. Hvis vi kaller endShape

Utfordringer

Ran du bruke random til å få hjørnene til å endre hastighet na Pass på, om farten blir lavere enn den var, kan hjørnet bli sitt

egentlig lar den bevege seg litt utenfor vinduet for så å snu. vinduskanten inne i if -setningene for å unngå det.

Lisens: CC BY-SA 4.0 Forfatter: Sigmund Hansen