Programming: Simple Control Structures

Alice

Control Statements

- We have been using *Do in order* and *Do together* to control the way instructions are executed in your Alice program.
- Control statements can also be used for
 - **R** conditional execution
 - repetition

Conditional Execution

- Conditional execution is where some condition is checked and a decision is made about whether a block of the program will be executed.
- Conditional execution is extremely useful in games
 - **常 simulations**
 - real-time controls, e.g. robot systems

Example

- As a simple example of conditional execution, let's revisit the Egyptian scene in the Hollywood movie set.
 - ★ The camera angle can mislead our perception of the scene
 - We want to check a condition (is the mummy taller than the pharaoh?) and then perform an action based on the whether the condition is true.

If/Else

In Alice, an If/Else control statement is used to check a condition and make a decision.

Storyboard

- In our example, we can demonstrate which object is the tallest by having that object turn around.
- A storyboard design for this action is:

If mummy is taller than pharaoh mummy turns 1 revolution

Else pharaoh turns 1 revolution

The condition in an If statement is a Boolean function returning a Boolean (true or false) value.

Demo

- Ch03Lec2mummylfElse
- Concepts illustrated in this example program:
 - The condition of an If/Else statement is constructed by using a function that returns a Boolean value (true or false).
 - ➡ Do nothing in the Else part of the statement means that if the condition is false, Alice will skip this part and go to the next instruction.

A different scenario

- In some cases, the built-in functions are not sufficient for a condition that we want to check.
 - For example, the built-in function *is taller than* compares the heights of two objects. We used this function to compare the heights of the mummy and the pharoah.
 - Suppose, however, that the casting call for the mummy requires that the actor is more than 2 meters tall.
 - How can we compare the height of the mummy to a specific measurement (2 meters)?

Relational Operators

- In situations where you need to write your own comparison, you can use a relational operator.
- Relational operators are provided in the World's built-in functions.

Demo

- Ch03Lec2mummyRelationalOps
- Concepts illustrated in this example program:
 - Relational operations are defined using the world's built-in functions.
 - Placeholder values are first selected for the "a" and "b" components of the relational expression. Then the placeholder values are each replaced by either a function or a number.

Example

- Let's write code to make the mummy "walk" a somewhat stilted motion like you would see in an old Hollywood horror film.
- The code will be more complex because we need to
 - R alternate left and right leg motions
 - coordinate leg motions with the body moving forward

Storyboard

Do in order

Do together //move body and left leg
mummy move forward 0.25 meters
Do in order
mummy's left leg move backward
mummy's left leg move forward

Do together //move body and right leg mummy move forward 0.25 meters Do in order mummy's right leg move backward mummy's right leg move forward

Demo

Ch03Lec2mummySimpleSteps

Need for Repetition

- In this example the mummy takes 1 step forward on each leg.
- Suppose we want the mummy to take 20 steps forward?

Loop

The Loop statement is a simple control structure that provides for repeating an instruction (or block of instructions) a counted number of times.

Demo

Ch03Lec2mummyLoop

Classes, Objects, and World-level Methods

Alice

Larger Programs

- As you become more skilled in writing programs, you will find that programs quickly increase to many, many lines of code.
- Games and other "real world" software applications can have thousands, even millions of lines of code.

Classes, Objects, & Methods

- Object-oriented programming uses classes, objects, and methods as basic programming components.
- These components help to
 - reganize a large program into small modules
 - Redesign and think about an intricate program

In our programs, we have been using...

Classes

In Alice, classes are predefined as 3D models

Objects

An object is an instance of a class.

Class: Frog (Uppercase name)

Objects: frog, frog1, frog2, frog3

(lowercase names)

We have also used...

- built-in (predefined) methods
 - **哈** Examples: *move, turn to face, say*
- World.my first method
 - **Example:**

In the Snowpeople world, we wrote program code where the snowman tried to get the attention of a snowwoman.

All the program code was written in this one method, see next slide...

Potential Problem

- The program code just seemed to grow and grow.
- If we continue to write programs this way the programs will become longer and more difficult to read and think about.

Solution

- A solution is to organize the instructions into smaller methods.
- A possible storyboard

Do in order

catchAttention – snowman tries to get the attention of the snowwoman
 blink eyes – snowwoman turns to look and the snowman blinks his eyes
 react – snowwoman blushes and turns away and the snowman
 is disappointed

Next Step

The next step is to break down each major task into simpler steps.

Example:

catchAttention

Do in order

snowman's head turns to face camera

snowman says "Ahem"

snowman's head turns to face snowwoman

Stepwise Refinement

- The process of breaking a problem down into large tasks and then breaking each task down into simpler steps is called stepwise refinement.
- Once the storyboard is completed, we write a method for each task.

Demo: Starting a new method

First, to associate the new method with the World

- select the World tile in the Object Tree
- •select the methods tab in the details area
- •click on the "create new method" button

Demo

- Ch04Lec1Snowpeople
- Concepts illustrated in this example world:
 - ☆ catchAttention is a world-level method
 because it is defined as a method for World
 and has instructions that involve more than
 one object (snowman, snowwoman, camera)
 - The *catchAttention* method is executed by calling (invoking) the method.

Why?

- Why do we want to write our own methods?
 - saves time -- we can call the method again and again without reconstructing code
 - reduces code size we call the method rather than writing the instructions again and again
 - allows us to "think at a higher level"
 - © can think *catchAttention* instead of
 - "turn head to face the camera, then say 'Ahem' while moving eyes up and down"
 - Ithe technical term for "think at a higher level" is "abstraction"

Parameters

Alice

A beetle band

Our task is to create an animation for a bug band as an advertisement for their next concert.

Storyboards

Each bug band member will perform a solo.

Do together
Do in order
georgeBeetle move up
georgeBeetle move down
play sound

Do together
Do in order

paulBeetle move up

paulBeetle move down
play sound

Do together
Do in order
ringoBeetle move up
ringoBeetle move down
play sound

Do together
Do in order
IennonBeetle move up
IennonBeetle move down
play sound

Demo

- Ch04Lec2BeetleBand-v1
- Concepts illustrated
 - To play a sound, a sound file must first be imported into Alice. (Alice is not a sound editor.)
 - This code is only for georgeBeetle.
 - Three more methods (one for each band member) will be needed!

A Better Solution

- Four versions of very similar code seems a bit tedious. The only things that change are the beetle and the music that plays.
- A better solution is to write a more flexible method.

Parameters

- Built-in methods provide flexibility by providing parameters such as distance and direction.
- Parameters allow you to pass in values (arguments).
 - **完** Example

Parameters: distance, direction

Arguments: 0.5 meters, 0.5 seconds

Kinds of Parameters

Alice provides several kinds of parameters that can be used in your own methods.

Name:	bandMember
Туре:	○ Number
	O Boolean
	Object
	Other String
Value:	<none> ☐ make a List ✓</none>
	Okay Cancel

The storyboard

In this example, we can write just one method and use parameters to specify:

which band member is to perform and which music should be played.

solo

Parameters: bandMember, music

Do together

Do in order

bandMember move up
bandMember move down
play music

Demo

- Ch04Lec2BeetleBand-v2
- Concepts illustrated
 - Enter name and select the type of each parameter
 - bandMember is an Object parameter
 - music is a Sound parameter
 - A parameter acts as a placeholder in the instruction
 - Arguments are passed to the parameter in the call to the method

A Number parameter

Add a Number parameter to specify the *height* the *bandMember* jumps up and down.

Note that the call to the method must now include an argument for the height.

