Unit 1, Part I

Intensive Introduction to Computer Science

Course Overview Programming in Scratch

Computer Science S-111
Harvard University

David G. Sullivan, Ph.D.

Welcome to CS S-111!

Computer science is not so much the science of computers as it is the science of solving problems using computers.

Eric Roberts

- This course covers:
 - the process of developing algorithms to solve problems
 - the process of developing computer programs to express those algorithms
 - fundamental *data structures* for imposing order on a collection of information
 - the process of *comparing* data structures & algorithms for a given problem

Computer Science and Programming

- · There are many different fields within CS, including:
 - · software systems
 - · computer architecture
 - networking
 - programming languages, compilers, etc.
 - theory
 - Al
- Experts in many of these fields don't do much programming!
- However, learning to program will help you to develop ways of thinking and solving problems used in all fields of CS.

A Rigorous Introduction

- Intended for:
 - future concentrators who plan to take more advanced courses
 - others who want a rigorous introduction
 - no programming background required, but can also benefit people with prior background
- Allow for 20-30 hours of work per week
 - · start work early!
 - · come for help!
 - · don't fall behind!

CS 111 Requirements

- · Lectures and sections
 - · attendance at both is required
- Ten problem sets (40%)
 - part I = "written" problems
 - part II = "programming" problems
 - grad-credit students will have extra work on most assts.
- Four unit tests (25%)
 - given at the end of lecture (see the schedule)
- Final exam (35%)
 - Friday, August 7, 8:30-11:30 a.m.

Textbooks

- Required: The CSCI S-111 Coursepack
 - · contains all of the lecture notes
 - · print it and mark it up during lecture
- · Optional resource for the first half:

Building Java Programs by Stuart Reges and Marty Stepp (Addison Wesley).

· Optional resource for the second half:

Data Structures & Algorithms in Java, 2nd edition by Robert Lafore (SAMS Publishing).

Other Course Staff

- Teaching Assistants (TAs):
 Ashby Hobart
 Libby James
- See the course website for contact info. and office hours
- Piazza is your best bet for questions.
- For purely administrative questions: libs111@fas.harvard.edu
 - · will forward your email to the full course staff

Other Details of the Syllabus

- · Schedule:
 - · note the due dates and test dates
 - · no lectures or sections on most Wednesdays
 - exceptions: July 1 (July 3 is off), July 8 (July 10 is off), August 5 (August 6 is off)
- Policies:
 - 10% penalty for submissions that are one day late
 - please don't request an extension unless it's an emergency!
 - grading
- Please read the syllabus carefully and make sure that you understand the policies and follow them carefully.
- · Let us know if you have any questions.

Algorithms

- In order to solve a problem using a computer, you need to come up with one or more *algorithms*.
- An algorithm is a step-by-step description of how to accomplish a task.
- An algorithm must be:
 - precise: specified in a clear and unambiguous way
 - effective: capable of being carried out

Programming

- Programming involves expressing an algorithm in a form that a computer can interpret.
- We will primarily be using the Java programming language.
 - one of many possible languages
- The key concepts of the course transcend this language.

What Does a Program Look Like?


• Here's a Java program that displays a simple message:

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("hello, world");
 }
}
```

- Like all programming languages, Java has a precise set of rules that you must follow.
 - the syntax of the language
- To quickly introduce you to a number of key concepts, we will begin with a simpler language.


Scratch

- A simple but powerful graphical programming language
 - · developed at the MIT Media Lab
 - · makes it easy to create animations, games, etc.


Scratch Basics

- Scratch programs (scripts) control characters called sprites.
- Sprites perform actions and interact with each other on the stage.


Program Building Blocks

• Grouped into color-coded categories:


• The shape of a building block indicates where it can go.

Program Building Blocks: Statements

• Statement = a command or action

```
move 10 steps play sound meow v

turn • 15 degrees hide

wait 1 secs
```

- Statements have bumps and/or notches that allow you to stack them.
 - · each stack is a single script
- · A statement may have:
 - an *input area* that takes a value (10, 1, etc.)
 - a pull-down menu with choices (meow)

```
move 10 steps

play sound meow 
wait 1 secs

move -10 steps
```

Program Building Blocks: Statements (cont.)

- Clicking on any statement in a script executes the script.
- When rearranging blocks, dragging a statement drags it and any other statements <u>below it</u> in the stack.
 - example: dragging the wait command below

```
move 10 steps

play sound meow

wait 1 secs

move -10 steps

wait 1 secs

move -10 steps
```

Flow of Control

- Flow of control = the order in which statements are executed
- By default, statements in a script are executed sequentially from top to bottom when the script is clicked.

```
move 10 steps
play sound meow
wait 1 secs
move -10 steps
```

- Control blocks (gold in color) allow you to affect the flow of control.
 - simple example: the *wait* statement above pauses the flow of control

Flow of Control: Repetition

- Many control statements are C-shaped, which allows them to control other statements.
- Example: statements that repeat other statements.


Drag statements inside the opening to create a repeating stack.

```
move 10 steps
play sound meow
wait 1 secs
move 10 steps
play sound meow
wait 2 secs
move 10 steps
```

 In programming, a group of statements that repeats is known as a loop.


Flow of Control: Responding to an Event

• Hat blocks (ones with rounded tops) can be put on top of a script.

```
when clicked
move 10 steps
play sound meow
wait 1 secs
move 10 steps
```

```
when space key pressed
move 10 steps
play sound meow
wait 1 secs
move -10 steps
```

- · They wait for an event to happen.
 - · when it does, the script is executed


What Does a Program Look Like?

· Recall our earlier Java program:

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("hello, world");
 }
}
```

· Here's the Scratch version


... and here's the result:


Stage Coordinates

- Dimensions: 480 units wide by 360 units tall
- Center has coordinates of 0, 0


What does this program draw? when clicked hide go to x: 0 y: 0 clear pen down repeat 3 move 150 steps turn 120 degrees

```
How many changes would be needed to draw this figure instead? (What are they?)

when clicked hide go to x: 0 y: 0 clear pen down repeat 3 move 150 steps turn 120 degrees
```

```
How could we draw this figure?

when clicked
hide
go to x: 0 y: 0
clear
pen down
repeat 3
move 150 steps
turn 120 degrees
```

Flow of Control: Repeating a Repetition!


```
when clicked
hide
go to x: 0 y: 0
clear
pen down
repeat 5
repeat 6
move 80 steps
turn 60 degrees
turn 72 degrees
```


- · One loop inside another loop!
 - known as a nested loop
- How many times is the move statement executed above?


Making Our Program Easier to Change

```
when clicked
hide
go to x: 0 y: 0
clear
pen down
repeat 5
repeat 6
move 80 steps
turn 60 degrees
turn 72 degrees
```

- It would be nice to avoid having to manually change *all* of the numbers.
- · Take advantage of relationships between the numbers.
 - · what are they?


```
Our Program with Variables and Operators

when clicked
hide
clear
set numCopies to 3
set numSides to 6
set angle to 360 / numSides
set side to 430 / numSides
set rotationAngle to 360 / numCopies
go to x: 0 y: 0
pen down
repeat numCopies
repeat numCopies
turn angle degrees
turn rotationAngle degrees
```


• Use the ask command from the sensing category.


• The value entered by the user is stored in the special variable answer, which is also located in the sensing category.

answer

 Allowing the user to enter numSides and numCopies:


Program Building Blocks: Boolean Expressions


- Blocks with pointed edges produce boolean values:
 - · true or false
- Boolean operators:
 - Reports true if first value is less than second.
 - Reports true if two values are equal.
 - Reports true if first value is greater than second.
 - Reports true if both conditions are true.
 - Reports true if either condition is true.
 - Reports true if condition is false; reports false if condition is true.

Flow of Control: Conditional Execution

- conditional execution = deciding whether to execute one or more statements on the basis of some condition
- · There are C-shaped control blocks for this:


• They have an input area with pointed edges for the condition.


Flow of Control: Conditional Execution (cont.)

```
say The number of sides is negative!
else
say The number of sides in non-negative!
```

- If the condition is true:
 - the statements under the if are executed
 - the statements under the else are not executed
- · If the condition is false:
 - the statements under the if are not executed
 - · the statements under the else are executed

How can we deal with invalid user inputs? when clicked hide clear ask number of sides for polygon? and wait set numSides to answer ask number of copies? and wait set numCopies to answer set side to 480 / numSides set side to 480 / numSides set rotationAngle to 360 / numCopies go to x: 0 y: 0 pen down repeat numCopies repeat numCopies turn of rotationAngle degrees turn of rotationAngle degrees

More Info on Scratch

- We're using the latest version: https://scratch.mit.edu/projects/editor
- Creating a Scratch account is <u>not</u> required for this course.

```
when clicked
hide
ask number of sides for polygon? and wait
set numSides to answer

if numSides 3
show
say it must have at least 3 sides
else
ask number of copies? and wait
set numCopies to answer

if numCopies to answer

if numCopies (1)
show
say there must be at least 1 copy
else
set angle to 360 / numSides
set side to 480 / numSides
set rotationAngle to 360 / numCopies
go to xs 0 ys 0
clear
pen down
repeat numCopies
repeat numCopies
repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies

repeat numCopies
```

Final version

- We use two if-else statements to check for invalid inputs:
 - one checks for numSides < 3
 - one checks for numCopies < 1
- If an invalid input is found, we:
 - · show the sprite
 - have the sprite say an error message
 - end the program
- Otherwise, we continue with the rest of the program.