GEAVANCEERDE EV3 PROGRAMMEERLES

Programmeren met Reeksen

By Droids Robotics

Lesdoelen

- 1. Dieper ingaan op de Variabelen-les uit "Gevorderden"
- Leer het lezen en schrijven van Reeksen
- 3. Leer over de Reeks-bewerken-blok
- 4. Leer de herhalings-teller te gebruiken in een herhaling

Vereiste voorkennis: Data Wires, Herhalingen, Variabelen

Waarom Reeksen Gebruiken?

- Maak programma's simpeler door meerdere variabelen in één variabele te stoppen
- Kan worden gebruikt met herhalingen om meer compacte en nuttige programma's te maken
- Zijn nuttig voor het maken van een aanpasbaar kalibratie programma (kijk naar NXT Licht Sensor in EV3 op onze bijgedragen lessen tab)

Reeksen

- Wat is een reeks?
 - **7** Een reeks is een variabele met meerdere variabelen er in
- Er zijn 2 soorten reeksen:
 - Numerieke Reeks (inhoud bevat getallen... 1,2,3,10,55)
 - → Logische Reeks (inhoud bevat logica ... waar, waar, onwaar)
- Ze kunnen worden gebruikt als Inputs en Outputs zodat je kan:
 - → Schrijven Stop een Varibel(en) in de reeks
 - Lezen Lees de waarde(n) van de reeks af

Reeks Blokken: Snelle Gids

Sleutel

Schrijven (Inputs) hebben twee bobbels naar boven

Lezen (Outputs) hebben 2 bobbels naar beneden

Quiz

Lees Schrijf Lees Schrijf logische logische numerieke numerieke reeks reeks reeks

Bepaal of de variabelen Inputs/Outputs en of ze numeriek/logisch zijn

Reeks Indices

- Elke waarde in een reeks is toegewezen als een index
- De eerste waarde kan een index zijn van 0
- Logische reeksen zullen waar/onwaar opslaan in plaats van getallen
- Om een waarde in een reeks toete voegen klik op +
 - Dit voegt een 'ingang' toe bij de volgende index waarde (in dit geval index 3)

Blok: Reeks Van Operaties

- Dit blok wordt gebruikt voor het lezen en schrijven van logische of numerieke reeksen
- Verschillende modes:
 - Voeg toe: Voeg een niewe 'ingang' na de laatste reeks index toe
 - Lees bij index: Leest de waarde bij een bepaalde index
 - Schrijf bij index: Schrijf een nieuwe waarde bij een bepaalde reeks index
 - Lengte: Hoeveel 'ingangen' zijn in de reeks?
- Zowel schrijf en voeg toe een reeks als output >
 Je moet deze reeks terug schrijven naar de
 variable als je de opgeslagen reeks wil 'updaten'
 (kijk Schrijf/voeg toe slides)

Hoe Gebruik Je Reeksen (Lezen)?

Hoe gebruik je Reeksen (Schrijven)?

Blok Instelling: Herhalings-teller

- De herhalings-teller geeft het aantal keren dat de blokken binnen de herhaling hebben gespeeld
- Dit is handig om een programma te maken dat elke keer verschillende code runt als het in de loop gaat
- Het is ook handig voor het rekenen van elk item in een reeks

Let op: Toevoegen vs. Schrijven

+ voegt Ingangen toe aan het eind van een reeks (Hier maakt het een niewe index waarde)

Deze code produceert een reeks met 8 ingangen (drie keer 0 gevolgd door 5 lichtwaardes)

Deze code produceert een reeks met 5 ingangen (dus 5 lichtwaardes)

Uitdaging 1

- Maak een programma dat al de ingangen van een reeks toont. Toon elke index op een andere lijn. Je mag maar 1 scherm blok gebruiken.
- Tip: Je moet herhalingen, herhalings teller, reeks blok en reeks operaties gebruiken

Uitdaging 1 oplossing*

*Dit programma is ook te downloaden bij deze les

Uitdaging 2

- Maak een programma dat al de ingangen van een reeks toont. Toon de som op het scherm.
- Tip: Je moet herhalingen, herhalings teller, reeks blok en reeks operaties gebruiken.

Uitdaging 2 oplossing*

*Dit programma is ook te downloaden bij deze les

Volgenden Stappen

- Hier zijn wat leuke dingen om te proberen:
 - 1. Maak en programma dat de gemmidelde waarde berekent in een reeks
 - 2. Maak een programma dat altijd de laatse 4 licht sensor lezingen opslaat in een reeks
 - 3. Maak een reeks dat kalibratie waarden opslaat voor iedere sensor poort

Credits

- This tutorial was written by Sanjay Seshan and Arvind Seshan from Droids Robotics
- More lessons at <u>www.ev3lessons.com</u>
- Translated by Sebastiaan Berting from Maerlant-Robotica

This work is licensed under a <u>Creative Commons Attribution-</u> NonCommercial-ShareAlike 4.0 International License.