Welcome!

2024 Fall CS101 Introduction to Programming

Week 2

Programming with robots (Conditional expressions, While loops)

If-statement & While-statement

New functions

Create a custom world

create_world(streets = 7, avenues = 9)

- √ 'streets' for the number of rows
- √ 'avenues' for the number of columns

New functions

Can check if there is a beeper

hubo.on_beeper()

New functions

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
```

If statements - Example

```
score = 50
if score < 60:
  print('You got F grade')
elif score < 70:
  print('You got C grade')
elif score < 80:
  print('You got B grade')
else:
  print('You got A grade')
```

Guess what will be output

- when score = 55
- when score = 65
- when score = 70
- when score = 85 respectively?

While loops

 while statement loops until the conditional evaluates to true

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

Example

```
n = 0 Result)

while n < 5:


print(n)


n = n + 1 4
```

Break and Continue

 break statement terminate the loop statement regardless of the conditional expression

Example

Break and Continue

 continue statement skips the current loop and goes to the next loop

Example

Never executed because of continue

Week 2 Today's Tasks

Tasks for Today!

Read sections 10~13 in the robot notes

Five not so simple tasks

- Harvest More (page 6)
- Plant (page 7)
- Smart Hurdles (page 8 & 9)
- Harvest Even More (page 10)
- Smart ZigZag (page 10)
- When you have completed all the tasks, let a TA mark you off

Task 1 | Conditionals – Harvest More

 Modify your program from the 'Harvest Again' task (Week 01) so that it works for harvest3.wld

load_world("worlds/harvest3.wld")

Task 2 | Conditionals – Plant

- Write a program so that Hubo plants beepers in empty spots
- The finished screen should look like "harvest1.wld" load_world("worlds/harvest3.wld")

Task 3 | Conditionals – Smart Hurdles

- Write jump_one_hurdle() in section 11
 - move_jump_or_finish() should be able to handle all three maps,
 "hurdles1.wld", "hurdles2.wld" and "hurdles3.wld". Check it yourself.
- Write a new program (similar to Hurdles3 in section 11) that uses a while loop.
 DO NOT USE a for-loop of fixed length
 - It should also work for all three hurdles.

Task 4 | While loop – Harvest Even More

- Modify Harvest More task
 - It should work even when there are more than one beeper on a spot ("harvest4.wld")
 - It should also work for the previous worlds ("harvest1.wld" and "harvest3.wld")

Task 5 | While loop – Smart ZigZag

- Rewrite ZigZag program
 so that the robot can visit every spot in an empty world
 of any size in zigzag fashion
 - It should work for even and odd numbers of streets and avenues
 - Hint: You can use break to terminate a loop

m and n can be any integer
except for m=1 or n=1

(avenues,
of columns)

questions?