Welcome!

2024 Fall CS101 Introduction to Programming

Week 3

Last step with Hubo & Introduction to cs1media (Objects)

A quick review

Functions we've seen

- Creating a new world
 - ✓ Before creating a world, remember to import necessary modules

from cs1robots import *

create_world()

✓ Then,

hubo = Robot()

- Create a robot named 'hubo'
 - √ Create a default robot

hubo = Robot(beepers = 10)

✓ Create a robot with 10 beepers

Functions we've seen

Drop a beeper

```
hubo.turn_left()
hubo.move()
hubo.drop_beeper()
hubo.move()
```


Pick a beeper

```
for i in range(2):
 hubo.turn_left()
hubo.move()
hubo.pick_beeper()
hubo.move()
```


✓ Before picking up a beeper, hubo should be on a beeper!

Functions we've seen

Can check if there is a wall on each of the three sides

```
hubo.front_is_clear()
hubo.left_is_clear()
hubo.right_is_clear()
```

```
hubo.left_is_clear() == True

hubo.front_is_clear() == False

hubo.right_is_clear() == True
```

If statements

If statements sequentially checks the conditionals

```
if conditional expression 1:
 works to do when conditional expression 1 evaluates to True
elif conditional_expression_2:
 works to do when conditional_expression_1 evaluates to False &
 conditional expression 2 evaluates to True
elif conditional expression 3:
 works to do when conditional_expression_1 evaluates to False &
 conditional_expression_2 evaluates to False &
 conditional expression 3 evaluates to True
else:
 works to do when all the above conditions are False
```

While loops

 while statement loops until the conditional evaluates to true

```
while conditional_expression:
works to do while conditional_expression evaluates to True
```

Be careful!

```
Iamlying = False
while (Iamlying == False) :
  print ("cs101 is so much fun")
  Iamlying = True
```

New functions!

New functions

Load an image file

√ Before loading an image file, remember to import necessary modules

from cs1media import *

img = load_picture("img/a.png")

√ Then,

img.show()

to see the image.

Convert image to be Black & White

Use img.get(x, y) and img.set(x, y, color) to retrieve and assign pixel color

```
from cs1media import *
threshold = 100
white = (255, 255, 255)
black = (0, 0, 0)
img = load_picture('./images/image.png')
w, h = img.size()
for y in range(h):
 for x in range(w):
  r, g, b = img.get(x, y)
  v = (r + g + b) // 3 \# average of r, g, b
  if v > threshold:
 imq.set(x, y, white)
  else:
 img.set(x, y, black)
img.show()
```

Week 3 Today's Tasks

Tasks for Today!

Read sections 18²0 in the robot notes

Three relatively hard tasks

- Return
- Trash1
- Trash2
- Color Poster

And a hidden task

When you have completed all the tasks, let a TA mark you off

Task 1 | Conditionals, While-loop - Return

- Write a program that moves Hubo to his usual starting position (Avenue 1, Street 1, facing East)
 - Initialialized position: any position and orientation in an empty world
 - (e.g.) hubo = Robot(orientation ='W', avenue = 7, street = 5)
 - Use hubo.facing_north() to check direction of Hubo's face

Task 2 | Conditionals, While-loop - Trash 1

- Hubo wants to collect all the litter, and put it in the garbage can
 - Use hubo.carries_beepers() to put litter to trash

NOTE: Your program must work for both trash1.wld and trash2.wld

Task 3 | Conditionals, While-loop - Trash 2

- Hubo wants to collect all the litter in the backyard of his house and bring it back to his starting position
 - Your solution should not depend on the exact location of the garbage,
 nor should it depend on the size of the yard

NOTE: Your program must work for trash3.wld and trash4.wld

HINT: Zigzag2 + Return

Task 4 | cslmedia - 3 Color Poster

- Write a program that converts an image file into a three-color poster
 - Convert pixels with very bright color to yellow
 - Convert pixels with very dark color to blue
 - Convert all other pixels to be green

Before After

Hidden Task

- Today we have a hidden task which is not revealed until the lab starts
- The hidden tasks are different for each section
- Complete the hidden task corresponding to your section

Optional Task | Rain

- You don't have to do this task. This task is optional.
- Help Hubo close all the windows in Ami's house
 - Drop a beeper in front of each window
 - Let Hubo start at (2,6) with sufficient beepers.
 - e.g., hubo = Robot(beepers = 10, avenue = 2, street = 6, orientation = "E")

NOTE: Your program must work for both rain1.wld and rain2.wld

questions?