

PYCONAMAZÔNIA 2017

Aprendendo conceitos de Física com Python: uma introdução ao VPython!

Tópicos Abordados

Introdução

Quem sou eu, de onde venho, o que faço, etc.

Primitivas

Exemplos de formas básicas que podem ser criadas com o VPython.

Integração de conteúdos

Conceitos de multidisciplinaridade e interdisciplinaridade para desenvolver projetos integradores.

Exemplos

Exemplos de simulações criadas utilizando o VPython.

O que é o VPython?
O que é o VPython, quem criou, para que isso serve?

Introdução... Quem sou eu?

Paulo Giovani de Faria Zeferino

- Natural de Campos do Jordão, SP.
- Graduado em Computação Científica (UNITAU), especializado em Jogos Digitais, Banco de Dados, Docência e Gestão Pública e mestre em Computação Aplicada (INPE).
- Professor no Instituto Federal de Educação, Ciência e Tecnologia de São Paulo – Campos do Jordão.

Áreas de Interesse

- Programação (Python!!!)
- Banco de dados
- Mineração de dados
- Computação gráfica

- Desenvolvimento de games
- Educação
- Ensino e aprendizagem
- Aikido

Integração de conteúdos

Desenvolvendo projetos interdisciplinares

A importância da interdisciplinaridade na Educação

Com o desenvolvimento da tecnologia, inúmeras mudanças ocorreram no comportamento da sociedade. Essas mudanças também se refletem no âmbito educacional. Torna-se cada vez mais difícil despertar nos alunos, os quais vivem numa sociedade amplamente tecnológica e em constante transformação, o interesse por aulas cuja metodologia baseia-se apenas em exposição oral e têm como único recurso o quadro e o giz. Contudo, em geral, os professores não estão preparados para trabalhar nesta nova realidade.

Rodrigo Donizete Terradas, 2011. A Importância da Interdisciplinaridade na Educação Matemática. Revista da Faculdade de Educação, ano IX, n. 16.

Integração de conteúdos

Desenvolvendo projetos interdisciplinares

Multidisciplinaridade

Ocorre quando há mais de uma área de conhecimento em um determinado projeto, mas cada uma mantém seus métodos e teorias particulares. Serve para resolver problemas imediatos e não possui foco na articulação e nos ganhos colaborativos.

Interdisciplinaridade

Ocorre quando mais de uma disciplina se une em um projeto comum, com um planejamento que as relacione. Durante o processo, estas áreas trocam conhecimentos e enriquecem ainda mais as possibilidades. Esta visão dá significado à experiência escolar.

Projetos Integradores

O que é um projeto integrador?

Atividade acadêmica desenvolvida com o objetivo de integrar conhecimentos de todas as disciplinas que compõem um determinado período, onde os alunos desenvolvem trabalhos práticos utilizando conceitos e fundamentos vistos em sala de aula.

Quais suas vantagens?

Integração de conteúdos vistos nas disciplinas, desenvolvimento de produtos e fixação da aprendizagem.

Quais suas desvantagens?

Requer planejamento do docente e do aluno. "... Contudo, em geral, os professores não estão preparados para trabalhar nesta nova realidade." - Rodrigo Donizete Terradas.

"Tá... mas dá pra fazer alguma coisa utilizando alguns dos conceitos da Física junto com a linguagem Python?"

> Dúvida enviada por Albert Einstein Físico alemão

VPython O que é isso?

É uma linguagem de programação de fácil aprendizado e adequada à criação de modelos 3D interativos de sistemas físicos.

www.vpython.org

VPython O que é isso?

O que é o VPython?

O VPython é um módulo de gráficos 3D que atua em conjunto com a linguagem de programação Python.

Quais são seus recursos?

O VPython possui recursos que permitem criar uma variedade de objetos 3D que podem ser manipulados e animados.

Para que ele serve?

O VPython pode ser utilizado na criação de animações da vida real, tanto para diversão quanto como para uso educacional. É especialmente útil na criação de exemplos que envolvem leis simples da Física.

VPython O que é isso?

O que é?

O VPython é a linguagem de programação Python em conjunto com um módulo para a criação de objetos 3D, desenvolvido no ano 2000 pelo aluno **David Scherer**.

Por que Vpython?

O nome VPython é a combinação do módulo 3D, chamado Visual, em conjunto com a linguagem de programação Python.

Colaboradores?

A implementação original foi realizada por uma equipe da Universidade Carnegie Mellon liderada por David Scherer, com o auxílio de David Andersen, Ruth Chabay, Ari Heitner, lan Peters e Bruce Sherwood.

Uso na Educação?

Estudantes de cursos introdutórios de Física têm utilizado o VPython para fazer a modelagem em computador, sem se preocupar com a parte da visualização gráfica (Matter and Interactions).

Começando a utilizar

Onde faço o download?

O VPython pode ser obtido através do site www.vpython.org. Existem opções disponíveis para Windows, Linux e Mac. O VPython 7 pode ser instalado utilizando um comando [pip] ou [conda].

• Qual versão devo utilizar?

A versão denominada **Classic VPython**, correspondente ao VPython 5.74, utiliza uma versão do IDLE, denominada **VIDLE**, para a criação de seus programas. O VIDLE utiliza o Python 2.7. Entretanto, os desenvolvedores não fornecem mais suporte para essa versão. Versões mais novas, como o **VPython 6** e o **VPython 7** utilizam o **Jupyter** e permitem a escrita de código utilizando o Python 3. Esse código é compatível com o **GlowScript**.

VPython Começando a utilizar

VPython – www.vpython.org

- Baseado em Python 2 ou Python 3.
 - Ambiente mais maduro.
 - Permite a utilização de módulos.
 - Executa no computador.
 - Não executa em um navegador web (VPython 5).
- Novas versões executam no navegador e possuem a sintaxe do GlowScript.

GlowScript - www.glowscript.org

- Baseado em Javascript e WebGL.
- Ambiente mais atual.
- Não permite a utilização de módulos desenvolvidos pelo usuário.
- Necessita de um navegador web.


```
from visual import *
# Cria uma esfera vermelha
sphere(pos = vector(-1.1, 0, 0),
 color = color.red)
# Cria uma esfera utilizando uma textura
tex = materials.texture(data =
 materials.loadTGA('textura_bola.tga'),
 mapping = 'spherical',
 interpolate = False)
sphere(pos = vector(1.1, 0, 0),
 material = tex)
# Exibe a simulação
while True:
 rate(1)
```


```
# -*- coding: cp1252 -*-
from visual import *
def cria_plano(largura, profundidade, altura, cor):
 """Cria um plano utilizando um objeto do tipo box."""
 # Cria o plano
 plano = box(pos = (0, -1, 0),
 length = profundidade,
 height = altura,
 width = largura,
 color = cor)
 # Retorna o objeto
 return plano
```

```
def cria bola(raio, massa, pressao):
 """Cria uma bola de futebol utilizando uma esfera."""
 # Textura da bola
 tex = materials.texture(data =
 materials.loadTGA('textura bola.tga'),
 mapping = 'spherical', interpolate = False)
 # Cria a bola
 bola = sphere(pos = vector(0, 0, 0), material = tex)
 # Define os atributos da bola
 bola.massa = massa
 bola.circunferencia = 2.0 * raio
 bola.pressao = pressao
 # Retorna o objeto
 return bola
```

```
# Criação da cena
# Dimensões e cor de fundo da janela da aplicação
largura janela = 640
altura janela = 480
cor janela = (0.069, 0.343, 1.000)
# Define a cena
scene = display(title = 'Aprendendo Física com VPython',
 X = 0,
 y = 0,
 autoscale = True,
 width = largura janela,
 height = altura janela,
 center = (0, 0, 0),
 background = cor_janela)
```


```
# Define as dimensões e cor do piso
largura_piso = 10
profundidade_piso = 10
altura_piso = 0.01
cor piso = (0.9, 0.9, 0.9)
# Cria o piso
piso = cria_plano(largura_piso,
 profundidade piso,
 altura piso,
 cor piso)
# Define alguns atributos para a bola
raio bola = 0.7
massa bola = 0.45
pressao_bola = 1.1
```


Exemplos

Exemplos - Robô Bipede (https://youtu.be/pfsbeeiycq0)

VPython Exemplos – Grinder (https://goo.gl/Vusk9T)

Exemplos – Lógica Fuzzy (https://youtu.be/JFr8TZL0R04)


```
jakub : bash
 y O X
jakub@jakub-Satellite-A300:~$ recordmydesktop --full-shots
Initial recording window is set to:
X:0 Y:0 Width:1280 Height:800
Adjusted recording window is set to:
X:0 Y:0 Width:1280 Height:800
Your window manager appears to be KWin
Initializing...
Buffer size adjusted to 4096 from 4096 frames.
Opened PCM device default
Recording on device default is set to:
1 channels at 22050Hz
Capturing!
```

VPython Exemplos – Motor elétrico (desenvolvido por Kadir Haldenbilen)

Exemplos – Tênis de mesa (VPython 7)

```
# Cabo da raquete
cabo = box(pos = vector(0, -1, 0),
 length = 2,
 height = 1,
 width = 0.1,
 color = vector(0.72, 0.42, 0))
# Raquete
raquete = cylinder(pos = vector(0, 0, 0),
 size = vector(.1, 1.5, 10),
 axis = vector(0, 0, 1),
 color = vector(0.72, 0.42, 0))
# Une os objetos e cria a raquete direita
raquete_direita = compound([cabo, raquete])
raquete_direita.axis = vector(0, 0, 1)
raquete_direita.pos = vector(14, 3, 0)
raquete_direita.rotate(angle = 3.14/4,
 axis = vector(-1, 0, 0)
```


Exemplos - Bola pulando

```
# Incremento de tempo
dt = 0.01
# Força da gravidade
g = 9.8
# Exibe a simulação
while True:
 # Taxa de animação
 rate(100)
 # Forças que atuam na bola
 # F = ma (segunda lei de Newton)
 forca_bola = vector(0,
 -bola.massa * g,
 0)
 aceleracao = forca bola / bola.massa
```

```
# Atualiza a velocidade da bola
 \# v = v0 + at
 bola.velocidade += aceleracao * dt
 # Atualiza a posição da bola
 \# s = s0 + vt - 0.5at^2
 bola.pos += bola.velocidade * dt -
0.5 * aceleracao * dt**2
 # Adiciona uma rotação na bola
 bola.rotate(angle = -0.02/4,
 axis = vector(0, 0, 1),
 origin = bola.pos)
 # Verifica se a bola colidiu com o
 # piso
 if (bola.pos.y - bola.raio - 0.3) <=</pre>
piso.pos.y:
 bola.velocidade.y = -
bola.velocidade.y
```

VPython Exemplos – Bola pulando

Exemplos - Sistema Solar (https://goo.gl/iP58s9)

```
# Escala
escala = 10.0
# Cria o Sol
tex = materials.texture(data =
 materials.loadTGA('textura_sol.tga'),
 mapping = 'spherical',
 interpolate = False)
Sol = sphere(color = vector(1, 1, 0),
 pos = vector(0, 0, 0),
 radius = 109.0 / escala,
 material = tex,
 shininess = 10)
# Período de rotação do Sol (equatorial)
periodoSol = 157.08
# Período sideral da Terra = 365.256
omegaTerra = 2 * 3.14159 / 365.256
periodoTerra = 6.266
```

```
while True:
 rate(30)
 # Revolução da Terra
 Terra.rotate(angle = omegaTerra,
 axis = vector(0, 1, 0),
 origin = vector(0, 0, 0)
 # Rotação da Terra
 Terra.rotate(angle = periodoTerra,
 axis = vector(0, 1, 0),
 origin = Terra.pos)
 # Atualiza o ângulo de revolução da Lua
 anguloLua += omegaLua
 # Atualiza a posição e revolução da Lua
 Lua.pos = Terra.pos + vector(2, 0, 0)
 Lua.rotate(angle = anguloLua,
 axis = vector(0, 1, 0),
 origin = Terra.pos)
```

VPython Exemplos – Sistema Solar (https://goo.gl/iP58s9)

Exemplos - Sistema massa-mola

Lei de Hooke

$$F = -kx$$

2^a Lei de Newton

$$F = ma$$

Calculando a aceleração

$$ma = -kx$$

A **Lei de Hooke** estabelece que a força elástica F de uma mola é proporcional à sua distensão x, na direção oposta a esta. Se uma massa m está presa a uma das extremidades de uma mola horizontal e pode se mover livremente, e a outra extremidade da mola está fixa, então F(t) = -kx(t), onde k é a constante elástica da mola. (Fonte: https://goo.gl/mRMCDW)

$$a = -\frac{kx}{m} \to a = -\frac{k}{m} x$$

Exemplos – Sistema massa-mola

```
# Parâmetros iniciais
x_{inicial} = 3.0
x_deslocamento = 0.5
v inicial = 0.0
m = 25
k = 15
t = 0.0
dt = 0.01
# Simulação
while True:
 rate(100)
 # Calcula o deslocamento
 delta_x = (x_inicial - x_deslocamento)
 # Calcula a aceleração
 a = -(k / m) * delta_x
 # Calcula a velocidade de deslocamento
 v_final = v_inicial + a * dt
```

```
# Calcula a posição
x_final = x_inicial + v_final * dt
# Movimenta o cubo e a sua legenda
cubo.pos = (x_final, 0, 0)
cubo.label.pos = cubo.pos
# Atualiza o comprimento da mola
mola.length = cubo.pos.x - parede.pos.x
# Plota a posição e a velocidade
posicao.plot(pos = (t, x_final))
velocidade.plot(pos = (t, v_final))
# Atualiza a posição e velocidade
x_{inicial} = x_{final}
v_inicial = v_final
# Atualiza o tempo
t = t + dt
```


VPython Exemplos – Sistema massa-mola

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

Oscilador harmônico acoplado

Existem casos onde o sistema oscilante é constituído por diversas partículas de massas $m_1, m_2, ..., m_n$, acopladas por molas de constantes de forças $k_1, k_2, ..., k_n$. Nessa situação, temos o que é denominado de oscilador harmônico acoplado:

Exemplo de oscilador harmônico acoplado. Fonte: Adaptado de Walker et al (2014) e Oliveira (2008).

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

Sistema de osciladores

O sistema de osciladores acoplados do 3DBMO pode ser composto por elementos ligados entre si, configurados de acordo com a dimensão onde se deseja distribuir uma quantidade de elementos.

Exemplo de possíveis configurações para um sistema de osciladores acoplados.

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

Implementação

A implementação do 3DBMO utilizou o wxPython, o VPython e o módulo KineticsKit, desenvolvido por Markus Gritsch, em conjunto com algumas adaptações desenvolvidas para a criação das estruturas de osciladores e execução das simulações.

Exemplo de estruturas geradas pelo sistema 3DBMO.

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

1D 2D

3D

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

Animação dos snapshots gerados pelo POV-Ray.

Exemplos de animação gerada através dos snapshots gerados pelo POV-Ray.

3DBMO - 3D Big Mechanical Oscillator (https://goo.gl/Vhi7NF)

Conclusões finais

Meu Contato

Obrigado!

Paulo Giovani pg_faria@yahoo.com.br