

Introduksjon

Nå skal vi lære hvordan vi kan koble en skjerm til datamaskinen. Med en ekstra skjerm kan vi bruke datamaskinen til å kommunisere med verden rundt oss. Kanskje Minecraft-verden blir fyllt med store reklamebannere?

Steg 1: Koble en skjerm til datamaskinen

La oss som vanlig begynne helt enkelt. La oss koble en skjerm til en datamaskin og se om vi får til å skrive noe på skjermen.

- Bygg en **Computer**. Du kan også bruke en **Advanced Computer** om du foretrekker det.
- Bygg så en **Monitor** inntil datamaskinen du nettopp bygget, omtrent som på bildet.

Start datamaskinen. Den enkleste måten å skrive noe til skjermen er ved hjelp av programmet monitor. Om du skriver help monitor vil du kunne lese at monitor kan kjøre andre programmer på en tilkoblet skjerm.

La oss for eksempel prøve programmet hello. Dette er et enkelt program som vi såvidt har sett litt på tidligere. Det skriver bare teksten *Hello World!*. Kjør først programmet på datamaskinen:

> hello Hello World!

Nå kan vi prøve å få dette til å kjøre på skjermen. Med skjermen koblet til på høyre (*right*) side av datamaskinen (som på bildet over) skriver vi bare

> monitor right hello

Du kan nå trykke Esc for å gå ut av datamaskinen og se på skjermen. Står det Hello World?

Kult! Da er vi igang med skjermene! Men - det ble jo veldig dårlig plass på den skjermen! Det er det heldigvis lett å gjøre noe med. Om du setter en **Monitor** ved siden av den du allerede har vil de to skjermene smelte sammen til en større skjerm. På denne måten kan du lage en stor skjerm! Prøv å kjør hello -programmet på den store skjermen.

Trikset med monitor fungerer selvsagt også med programmer vi skriver selv. La oss lage et enkelt program som vi kaller ku:

```
print("^__^")
print("(oo)____")
print("(__) )")
print(" ||----W |")
print(" || ||")
```

Det er ikke så farlig om din ku ikke ser ut akkurat som her. Du kan også gjerne tegne noe helt annet. Vi vil bare teste at også vårt eget program kan skrives på skjemen.

Nå kan vi kjøre programmet: monitor right ku.

Cowsay

Denne kuen er basert på et morsomt lite program som heter **Cowsay**, og som ble laget av Tony Monroe på slutten av 1990-tallet. En web-variant av programmet finnes nå på http://cowsay.morecode.org/.

Steg 2: En annen metode

I stedet for at vi bruker monitor -programmet for å skrive til skjermen kan vi skrive direkte til skjermen i programmer vi selv lager. Dette er ganske enkelt med et bibliotek som heter peripheral (peripheral betyr i denne sammenhengen tillegg, altså skjermen er et tillegg til datamaskinen).

Lag et enkelt program som heter skjerm og ser slik ut:

```
skjerm = peripheral.wrap("right")
skjerm.write("Heisann!")
```

Som vanlig kan du bytte ut right med for eksempel left eller top om du har plassert skjermen annerledes.

- Kjør programmet ditt ved å skrive skjerm. Selv uten monitor skal programmet skrive til skjermen ved siden av datamaskinen.
- I stedet for peripheral.wrap kan vi bruke peripheral.find. Da trenger vi ikke å spesifisere hvilken side av datamaskinen skjermen er på. Endre programmet ditt som følger:

```
local skjerm = peripheral.find("monitor") -- endret linje
skjerm.write("Heisann!")
```

Vi kan også sjekke om det er noen skjerm koblet til. Dette gjør vi enkelt i en if-test:

```
local skjerm = peripheral.find("monitor")

if skjerm then -- ny linje
 skjerm.write("Heisann!")

else -- ny linje
 print("Ingen skjerm er koblet til") -- ny linje
end -- ny linje
```

Prøv å kjør dette nye programmet. Det kan hende du vil gjøre monitor right clear innimellom for å tømme skjermen. Prøv også å koble fra (ødelegge) skjermen. Får du melding om at ingen skjerm er koblet til når du prøver å kjøre programmet ditt?

Steg 3: En ball faller over skjermen

Vi skal nå begynne på en enkel animasjon som vi kan kjøre på skjermen.

Lag et nytt program som heter sprettball. Det begynner ganske likt programmet vi jobbet med tidligere, så om du vil kan du kopiere det ved å skrive copy skjerm sprettball. Programmet sprettball skal se ut som følger:

```
local skjerm = peripheral.find("monitor")

if skjerm then
 skjerm.clear()
 skjerm.write("O")

else
 print("Ingen skjerm er koblet til")
end
```

Dette skal tegne en ball øverst på skjermen.

Vi kan nå bruke en enkel for-løkke til å animere ballen. Endre koden din:

For at vi skal rekke å se at ballen flytter seg har vi lagt inn en sleep -kommando som bare venter litt (1-tallet betyr 1 sekund) mellom hver gang ballen flyttes.

Dette er ikke så spennende enda, men før vi lager noe mer avansert vil vi gjøre en liten omstrukturering av koden, som gjør det enklere for oss å holde oversikten senere. Vi flytter alt som har med animering av ballen inn i en egen funksjon tegnBall. Flytt kodelinjene rundt slik at de blir som dette:

```
function tegnBall(skjerm) -- ny linje

for rad = 1, 10 do -- flyttet linje

skjerm.clear() -- flyttet linje
 -- ny linje
 skjerm.setCursorPos(3, rad) -- flyttet linje
 skjerm.write("O") -- flyttet linje
 -- flyttet linje
 sleep(1)
 -- flyttet linje
  end
end
 -- ny linje
skjerm = peripheral.find("monitor")
if skjerm then
  tegnBall(skjerm)
 -- ny linje
  print("Ingen skjerm er koblet til")
end
```

Steg 4: Hvor stor er skjermen

En liten utfordring med skjermer er at de kan ha forskjellig størrelse. Hvis du for eksempel setter tre skjermer oppå hverandre slik at du får en veldig høy skjerm vil ikke ballen i sprettball-programmet ditt falle helt til bunnen av skjermen. Dette kan vi løse ved å bruke funksjonen getSize.

Funksjonen getSize forteller oss hvor bred og hvor høy skjermen er. Endre funksjonen tegnBall slik at ballen faller over hele skjermen:

```
function tegnBall(skjerm)
local bredde, hoyde = skjerm.getSize() -- ny linje
for rad = 1, hoyde do -- endret linje
 skjerm.clear()
 skjerm.setCursorPos(3, rad)
 skjerm.write("O")
 sleep(1)
end
end
```

- Prøv å lag skjermen høyere eller lavere. Faller ballen hele veien ned når du kjører programmet ditt?
- Klarer du å sentrere ballen, slik at den faller nedover midt på skjermen uansett hvor stor skjermen er? Prøv selv!

Steg 5: Sprettball

Nå vil vi få ballen til å oppføre seg mer som en sprettball. For å få til dette vil vi innføre noen nye variabler. Vi vil la X og Y betegne hvor ballen er, mens fartX og fartY forteller hvor fort ballen flytter på seg.

I tillegg til de nye variablene bytter vi ut *for*-løkken med en *while*-løkke. Denne gjør at ballen skal sprette for alltid. Husk at du bruker Ctrl-T for å avslutte programmet.

```
function tegnBall(skjerm)
  local bredde, hoyde = skjerm.getSize()
  local X, Y = 1, 2
 -- ny linje
  local fartX, fartY = 1, 1
 -- ny linje
  while true do
 -- endret linje
 skjerm.clear()
 skjerm.setCursorPos(X, Y)
 -- endret linje
 skjerm.write("O")
 sleep(1)
 X = X + fartX
 -- ny linje
 Y = Y + fartY
 -- ny linje
  end
end
```

Ballen vil nå bevege seg på skrå over skjermen. Ser du hvorfor?

Vi vil nå la ballen sprette når den treffer kanten. Dette gjør vi ved å "snu farten" når vi beveger oss ut av skjermen. Legg til et par tester nederst i funksjonen din:

```
function tegnBall(skjerm)
  local bredde, hoyde = skjerm.getSize()
  local X. Y = 1.2
  local fartX, fartY = 1, 1
  while true do
 skjerm.clear()
 skjerm.setCursorPos(X, Y)
 skjerm.write("0")
 sleep(1)
 X = X + fartX
 Y = Y + fartY
 if X \le 1 or X \ge 0 bredde then
 -- ny linje
 fartX = -fartX
 -- ny linje
 -- ny linje
 if Y \le 1 or Y \ge 1 hoyde then
 -- ny linje
 fartY = -fartY -- ny linje
 end
 -- ny linje
  end
end
```

Spretter ballen tilbake når den treffer kanten av skjermen? Lag gjerne en ganske stor skjerm. Du kan også endre pausen mellom hver gang ballen flytter seg. For eksempel bytt ut sleep(1) med sleep(0.1).

Tilslutt kan vi lage en mer naturlig sprettball-bevegelse ved å ta med en variabel for gravitasjon. Vi kan tenke at gravitasjonen gjør at ballen faller stadig raskere ned mot bakken, altså den øker fartY.

```
function tegnBall(skjerm)
  local bredde, hoyde = skjerm.getSize()
  local X, Y = 1, 2
  local fartX, fartY = 1, 0 -- endret linje
local gravitasjon = 0.2 -- ny linje
  while true do
 skjerm.clear()
 skjerm.setCursorPos(X, Y)
 skjerm.write("O")
 sleep(0.1)
 fartY = fartY + gravitasjon -- ny linje
 X = X + fartX
 Y = Y + fartY
 if X \le 1 or X \ge 1 bredde then
 fartX = -fartX
 if Y >= hoyde then -- endret linje
 fartY = -(fartY + gravitasjon) -- endret linje
 end
  end
end
```

Vi endret også litt i sjekken om Y er slik at ballen skal sprette, siden gravitasjonen gjør at vi ikke trenger å sprette i taket lengre.

Steg 6: Reklamebanner

Vi tar nå en liten pause fra sprettballen vår for å se på hvordan vi kan bruke skjermene til å lage enkle tekstplakater eller reklamebannere.

Lag et nytt program som du kaller reklame. Vi begynner helt enkelt med kommandoer du allerede kjenner:

```
local skjerm = peripheral.find("monitor")

if skjerm then
 skjerm.clear()
 skjerm.setCursorPos(1, 1)
 skjerm.write("ComputerCraft")

else
 print("Ingen skjerm er koblet til")
end
```

Kjør programmet. Skriver det til skjermen som det skal?

Et problem hvis dette skal være et reklamebanner er at teksten er alt for liten! Du må jo nesten gå helt fram til skjermen for å kunne lese den.

For skjermer kan vi bruke setTextScale for å endre tekststørrelsen. Legg til linjen

```
skjerm.setTextScale(3)
```

rett før linjen skjerm.clear(), og kjør programmet ditt på nytt. Ble teksten større?

Tallet 3 i setTextScale(3) indikererer størrelsen på teksten. Her kan vi bruke tall mellom 0.5 og 5, hvor 5 gir oss den største mulige teksten. Etter at vi har brukt setTextScale må vi bruke clear før tekststørrelsen blir oppdatert.

	Prøv å	å endre verdie	n i	setTextScale	. Forandrer	størrelsen på	teksten	seg?	Hva skjer	hvis d	u bruker	et tall	større	enn 5?
	Eller n	mindre enn 0.!	5?											

Vi vil nå la programmet selv bestemme tekststørrelsen. Siden vi vil at dette skal være en reklameplakat ønsker vi at teksten skal være så stor som mulig.

En måte å gjøre dette på er å lage en løkke hvor vi tester alle tekststørrelsene fra størst til minst, helt til vi finner en størrelse hvor all teksten får plass på skjermen.

Legg inn denne funksjonen øverst i reklame -koden:

```
function brukStorTekst(skjerm, tekst)
local lengde = #tekst

for skala = 5, 0.5, -0.5 do
 skjerm.setTextScale(skala)
 skjerm.clear()
 bredde, hoyde = skjerm.getSize()
 if lengde <= bredde then
 break
 end
end</pre>
```

Skjønner du hvordan denne koden fungerer? Vi bruker noen nye triks her som du kanskje ikke har sett før.

Tegnet # brukes for å telle ting. For eksempel betyr #tekst rett og slett bare antall tegn i (lengden av) tekst. Dette må vi vite når vi senere skal sjekke om skjermen er stor nok.

I *for*-løkken bruker vi tre tall i stedet for to som vanlig. Det siste tallet, i dette tilfellet -0.5 bestemmer hvor store steg vi tar i løkken. Siden vi her ville telle ned fra 5 til 0.5 må vi bruke et negativt steg.

Til slutt, break sier at vi vil avslutte for-løkken før den egentlig er ferdig. Dermed avslutter vi letingen etter tekststørrelser når vi finner en som passer. Tidligere har vi brukt break for å for eksempel avslutte skattejakt når man fant skatten.

Nå vil vi bruke denne funksjonen for å sette tekststørrelsen. Prøv selv om du finner ut hvor og hvordan funksjonen bør
kalles! Skal noen av de opprinnelige linjene slettes? Sjekk om programmet ditt virker ved å endre størrelsen på skjermen
(bygg eller ødelegg noen enkeltskjermer) og kjøre det på nytt.

En ting du kanskje ser er at du må skrive teksten som skal stå på skjermen to ganger? Først for at brukStorTekst trenger
den for å finne riktig størrelse på skjermen, og deretter for at skjerm.write skal skrive den til skjermen. Da er det lurt å i
stedet lage en variabel. Med denne variabelen vil koden din (under funksjonen brukStorTekst) se omtrent slik ut:

```
local tekst = "ComputerCraft"
local skjerm = peripheral.find("monitor")

if skjerm then
 brukStorTekst(skjerm, tekst)
 skjerm.setCursorPos(1, 1)
 skjerm.write(tekst)

else
 print("Ingen skjerm er koblet til")
end
```

Prøv selv

Det er flere måter å gjøre reklame -programmet enda bedre på. Her er to forslag:

Kan du midtstille teksten på skjermen? Du må da endre tallene i setCursorPos ut ifra lengden på teksten og størrelsen på skjermen.

Om du endrer størrelsen på skjermen blir teksten borte. Vi kan heller få teksten til å bli skrevet i ny og riktig størrelse når skjermen blir endret. Du kan bruke os.pullEvent til å lytte på hendelser som heter monitor_resize og skrive teksten på nytt når disse skjer.

Steg 7: En skikkelig ticker!

Dessverre er det en begrensning på hvor stor en skjerm kan være. Du kan maksimalt sette sammen 8 x 6 skjermer til en stor skjerm. Dette begrenser hvor lange tekster vi kan skrive, ihvertfall om vi vil bruke stor og godt synlig tekst.

Et alternativ for lengre tekster er å bruke en ticker, hvor vi animerer teksten slik at den ruller over skjermen.

Sjekkliste

Lag et nytt program som heter ticker. Vi begynner programmet på en velkjent måte:

```
local tekst = "Jeg er en lang tekst. Bytt meg gjerne ut!"
local skjerm = peripheral.find("monitor")

if skjerm then
 skjerm.setTextScale(5)
 skjerm.clear()

skjerm.setCursorPos(1, 1)
 skjerm.write(tekst)
else
 print("Ingen skjerm er koblet til")
end
```

Her setter vi bare størrelsen på teksten fast til 5, siden vi vil bruke så stor tekst som mulig. Hva skjer når du kjører dette programmet?

I stedet for å prøve å skrive hele teksten til skjermen vil vi nå bare skrive så mye tekst som faktisk får plass. Da bruker vi igjen skjerm.getSize() for å finne ut hvor stor skjermen er. Videre vil vi bruke funksjonen string.sub i string -biblioteket (sub betyr i denne sammenhengen del, den brukes til å finne deltekster).

```
local tekst = "Jeg er en lang tekst. Bytt meg gjerne ut!"
local skjerm = peripheral.find("monitor")

if skjerm then
 skjerm.setTextScale(5)
 skjerm.clear()
 local bredde, hoyde = skjerm.getSize() -- ny linje

local deltekst = string.sub(tekst, 1, bredde) -- ny linje
 skjerm.setCursorPos(1, 1)
 skjerm.write(deltekst) -- endret linje

else
 print("Ingen skjerm er koblet til")
end
```

I linjen string.sub(tekst, 1, bredde) sier vi at vi vil ta ut en deltekst fra tekst fra tegn nummer 1 til tegn nummer bredde. Prøv å endre på disse tallene for å se effekten, slik at du skjønner hvordan denne funksjonen virker.

Vi kan nå animere teksten ved hjelp av en *for*-løkke.

```
local tekst = "Jeg er en lang tekst. Bytt meg gjerne ut!"
local skjerm = peripheral.find("monitor")
if skjerm then
  skjerm.setTextScale(5)
  skjerm.clear()
  local bredde, hoyde = skjerm.getSize()
  local lengde = #tekst
  for i = 0, lengde - bredde do
 -- ny linje
 local deltekst = string.sub(tekst, i+1, i+bredde)
 -- deltekstlinjen er endret
 skjerm.setCursorPos(1, 1)
 skjerm.clear()
 -- ny linje
 skjerm.write(deltekst)
  end
 -- ny linje
else
  print("Ingen skjerm er koblet til")
end
```

Skjønner du hvordan tellevariabelen i virker? Enkelt sagt teller den hvor langt fra det første tegnet i teksten vi har

- Kjør programmet. Ser du animasjonen? Hvis du bare ser slutten av teksten på skjermen er det fordi datamaskinen animerer for raskt. Prøv å legg inn en sleep -kommando nederst i *for*-løkken. Ble det bedre nå?
- Hvis dette skal være en ticker som står og går vil vi at teksten skal rullere hele tiden, ikke bare en gang. Prøv også å lag en while true do -løkke rundt *for*-løkken. Gjentas animasjonen? Husk at du kan bruke Ctrl-T for å stoppe programmet ditt.
- Når animasjonen kommer til slutten av teksten, bare hopper den rett til begynnelsen igjen. Dette ser ikke så bra ut. Vi kan forbedre dette ved å legge på litt luft før og etter teksten.

Hvor mye luft vi legger på vil ideelt sett avhenge av hvor stor skjermen er. Til dette kan vi bruke string.rep som kan repetere tekststrenger. For eksempel er string.rep("Hei", 4) det samme som HeiHeiHeiHei. Vi kan legge på litt luft rundt teksten før vi begynner å animere den.

```
local tekst = "Jeg er en lang tekst. Bytt meg gjerne ut!"
local skjerm = peripheral.find("monitor")
if skjerm then
  skjerm.setTextScale(5)
  skjerm.clear()
  local bredde, hoyde = skjerm.getSize()
  local luft = string.rep(" ", bredde) -- ny linje
  tekst = luft .. tekst .. luft -- ny linje
  local lengde = #tekst
  while true do
 for i = 0, lengde - bredde do
 local deltekst = string.sub(tekst, i+1, i+bredde)
 skjerm.setCursorPos(1, 1)
 skjerm.clear()
 skjerm.write(deltekst)
 sleep(0.2)
 end
  end
else
  print("Ingen skjerm er koblet til")
end
```

Pass på at det er et mellomromstegn i string.rep(" ", bredde).

Lisens: CC BY-SA 4.0 Forfatter: Geir Arne Hjelle