

Introduksjon

Romsonden Rosetta ble sendt ut av Den Europeiske Romfartsorganisasjonen (ESA) for å utforske kometen 67P/Tsjurjumov-Gerasimenko. I november 2014 sendte Rosetta ut landingsfartøyet Philae som landet på selve kometen. Vi skal i denne leksjonen bruke skilpaddegrafikk til å lage et enkelt spill hvor målet er å styre Philae slik at det lander perfekt på kometen.

Steg 1: Skilpadden blir et romskip

Vi skal nå bruke skilpadden som om den er et romskip. Vi begynner enkelt med å tegne skilpadden på skjermen.

Start et nytt Python-prosjekt, og skriv inn følgende kode:

```
import turtle

def tegn_romskip():
 turtle.penup()
 turtle.shapesize(4)
 turtle.setpos(200, 400)
 turtle.setheading(90)
 turtle.color('blue')

tegn_romskip()
input('Trykk Enter')
```

Lagre programmet med navnet rosetta.py.

Kjør programmet ditt. Skjønner du hva som skjer?							
Vi har laget èn funksjon,		•	re, flytter de	en til toppen a	ıv skjermen,	roterer den	og
fargelegger den mørkebl	å. Dette vil va	ære romskipet vårt.					

Linjen input('Trykk Enter') har vi lagt til for at ikke turtle-vinduet skal bli borte med en gang. Prøv å ta vekk denne linjen for å se hva som skjer.

Vi vil også lage en bakgrunn som ligner litt på en komet. Legg til denne funksjonen før def tegn_romskip():

```
def tegn_bakgrunn():
 turtle.bgcolor('black')
 turtle.speed(11)
 turtle.pensize(10)
 turtle.penup()
 turtle.setposition(-400, -300)
 turtle.pendown()
 turtle.forward(800)
```

- Legg også inn et kall til denne nye funksjonen tegn_bakgrunn() rett før tegn_romskip() blir kalt.
- Kjør programmet ditt. Tegnes også en enkel bakgrunn? Endre gjerne litt på de forskjellige tallene og verdiene i koden over, slik at du skjønner hva de forskjellige kommandoene gjør. Kanskje du kan lage en enda bedre bakgrunn?

Steg 2: Romskipet faller mot kometen

La oss begynne med å legge på litt effekt av gravitasjonen, slik at romskipet faller ned mot kometen.

Først lager vi en variabel som sier hvor sterk gravitasjonseffekten er. Legg denne nesten helt øverst i programmet ditt, rett under import turtle, slik at den er lett å finne igjen senere.

```
gravitasjon = -0.01
```

Vi starter med en ganske liten gravitasjonseffekt. Pass på at den er negativ, slik at romskipet vil falle nedover.

Vi vil også trenge en beskrivelse av tilstanden til romskipet. I praksis vil dette i denne omgang være hvor fort romskipet beveger seg. Legg til disse linjene rett under definisjonen av gravitasjon.

```
romskip = {
 'fart_x': 0.1,
 'fart_y': 0.5
}
```

romskip er her en dict (dict er en forkortelse for dictionary, eller ordbok). Dette er en veldig nyttig datastruktur i Python, som gjør det lett å samle variabler som hører sammen. Vi kan hente ut verdiene for eksempel ved romskip['fart_x'].

Vi kan nå skrive koden som flyr romskipet. Legg til denne funksjonen etter definisjonen av tegn_romskip().

```
def fly_romskip():
 while True:
 x, y = turtle.position()
 if y < -270:
 return

 romskip['fart_y'] += gravitasjon
 turtle.setposition(x + romskip['fart_x'], y + romskip['fart_y'])</pre>
```

- Legg også inn et kall til fly_romskip() etter kallet til tegn_romskip().
- Kjør programmet. Faller romskipet ditt ned mot kometen? Stopper romskipet når det kommer til bakken?

Prøv å endre verdiene for gravitasjon, fart_x og fart_y. Hvordan endrer dette bevegelsen til romskipet? Hva gjør tallet

270 i koden? Hva skjer om du forandrer dette?

Den viktigste koden for å flytte romskipet er linjene

```
romskip['fart_y'] += gravitasjon
  turtle.setposition(x + romskip['fart_x'], y + romskip['fart_y'])
```

Skjønner du hvordan disse fungerer? Først endrer vi den vertikale hastigheten (fart_y) basert på effekten av gravitasjonen. Deretter flytter vi romskipet så langt som farten tilsier.

Steg 3: Vi styrer romskipet!

Vi skal nå se hvordan vi kan bruke piltastene til å styre romskipet.

For at Python skal oppdage at vi trykker på en tast skal vi bruke noe som kalles hendelser (*events* på engelsk). I turtlebiblioteket finnes flere typer hendelser. Vi skal bruke noen som heter onkey.

La oss begynne enkelt ved å vri romskipet mot høyre når den høyre piltasten trykkes. Lag først en enkel funksjon som snur romskipet mot høyre:

```
def snu_hoyre():
 turtle.right(5)
```


Nå må vi fortelle Python at vi vil at denne funksjonen skal kobles til høyre piltast. Legg til disse linjene nederst i tegn_romskip -funksjonen:

```
turtle.onkey(snu_hoyre, 'Right')
 turtle.listen()
```

Den andre linjen forteller Python at den må lytte etter hendelser.

- Kjør programmet ditt. Snur romskipet seg mot høyre om du trykker høyre piltast?
- Skriv nå tilsvarende kode som kan snu romskipet mot venstre. Dette klarer du selv!

Til slutt vil vi bruke pil-opp-tasten for å gi romskipet vårt litt fart. Når vi trykker pil-opp skal romskipet få litt fart i den retningen det peker. Siden vi holder styr på farten i x- og y-retning separat, må vi fordele denne akselerasjonen. Til dette kan vi bruke matematikk-funksjonene sinus og cosinus.

Sinus og cosinus er en del av math -biblioteket i Python, slik at vi må importere dette først. Legg til denne linjen helt øverst, sammen med import turtle.

 $\textcolor{red}{\textbf{import}} \ \texttt{math}$

Legg så til en ny funksjon, bruk_motor:

```
vinkel = turtle.heading() * math.pi / 180.0
romskip['fart_x'] += math.cos(vinkel)
romskip['fart_y'] += math.sin(vinkel)
```

En liten ekstra komplikasjon i denne koden er at turtle - og math -bibliotekene regner med vinkler litt forskjellig. turtle bruker grader, mens math bruker radianer. For å bytte fra grader til radianer har vi ganget vinkelen med pi og delt på 180.

Til slutt må vi si at bruk_motor skal kalles når vi trykker pil-opp. Legg til denne linjen sammen med de andre onkey -linjene:

```
turtle.onkey(bruk_motor, 'Up')
```

Prøv spillet ditt igjen. Klarer du å styre romskipet ditt rundt på skjermen? Vær forsiktig slik at du ikke forsvinner i verdensrommet!

Steg 4: Klarer vi å lande trygt?

Avslutningsvis skal vi lage en base på kometen hvor vi vil at romskipet skal lande.

Vi begynner med å tegne opp et felt hvor vi vil at romskipet skal lande. Bytt ut linjen turtle.forward(800) i funksjonen tegn_bakgrunn med linjene

```
turtle.forward(200)
turtle.color('red')
turtle.forward(200)
turtle.color('grey')
turtle.forward(400)
```

Om du kjører programmet igjen vil du se en rød base på kometen.

Vi vil nå sjekke at landingen er bra. Skriv følgende funksjon,

```
def sjekk_landing():
 x = turtle.xcor()

if x < -200 or x > 0:
 print('Du landet utenfor basen!')
```

def sjekk_landing():

```
x = turtle.xcor()
 # Ny linje
vinkel = turtle.heading()
if x < -200 \text{ or } x > 0:
 print('Du landet utenfor basen!')
elif abs(vinkel - 90) > 10:
 # Ny linje
 print('Du landet skjevt!')
 # Ny linje
elif romskip['fart_y'] < -1:
 # Ny linje
 print('Du landet for hardt!')
 # Ny linje
 # Ny linje
else:
 print('Perfekt landing!')
 # Ny linje
```

Prøv spillet ditt igjen. Test at alle de fire forskjellige meldingene virker som de skal!

Prøv selv					
Da er vi ferdig med et enkelt kometlander-spill. Den virkelige Rosetta og Philae-operasjonen var nok litt mer komplisert!					
Prøv gjerne å videreutvikle spillet ditt. Her er noen ideer:					
Kan du la utgangsposisjonen og farten til romskipet være tilfeldig? Se på funksjonen randint() fra random -biblioteket.					
Kanskje du kan regne ut en poengsum etter landingen? For eksempel basert på hvor hardt man lander, og hvor lang tid man bruker på landingen. For å ta tiden kan du se på funksjonen time() i time biblioteket.					
Kanskje du kan la spilleren automatisk få en ny sjanse dersom han krasjer?					
Kan du begrense akselerasjonen (se i bruk_motor -funksjonen) slik at man ikke så lett forsvinner ut i verdensrommet?					

Lisens: CC BY-SA 4.0 Forfatter: Geir Arne Hjelle