Trigonometri, regulære mangekanter og stjerner

Skrevet av: Sigmund Hansen

Kurs: Processing

Tema: Tekstbasert, Animasjon

Fag: Matematikk, Programmering, Kunst og håndverk

Klassetrinn: 8.-10. klasse, Videregående skole

Introduksjon

Nå som du kan tegne mangekanter (../mangekanter/mangekanter.html) (hvis du ikke har gjort leksjonen om mangekanter, bør du gjøre dem først), skal vi se pÃ¥ en litt spesiell type mangekanter: de regulære mangekantene. Det vil si de mangekantene hvor lengden av hver kant er lik og vinkelen i hvert hjørne er lik. Vi skal ogsÃ¥ tegne deres nære slektninger, de regulære stjernene.

Det er en stor fordel å kunne litt trigonometri fÃ,r man slÃ¥r seg lÃ,s pÃ¥ disse oppgavene, men vi skal prÃ,ve Ã¥ gi korte forklaringer av de konseptene som brukes i leksjonen.

Sinus og cosinus

FÃ,r vi begynner Ã¥ tegne regulære mangekanter, skal vi bare ta en titt pÃ¥ to trigonometriske funksjoner som vi kommer til Ã¥ bruke mye: *sinus* og *cosinus*. Vi skal se på dem spesifikt i forbindelse med sirkler.

 Ethvert punkt langs omrisset av sirkelen befinner seg like langt fra midten av sirkelen. Denne avstanden er radius i sirkelen, som regel skriver vi bare r i figurer og formler.

• Vi kan tegne en rettvinklet trekant som ligger vannrett og strekker seg fra midten av sirkelen til ett av disse punktene.

- Hvis vi sier at sentrum av sirkelen ligger i punktet (0, 0), altsÃ¥ X og Y er null i midten av sirkelen, kan vi enkelt regne ut X og Y for punktet i omrisset. To av sidene i trekanten ovenfor viser da X og Y. Den siste siden er linjen fra sentrum med lengde r. Derfor har vi kalt sidene x, y og r; navnet kan brukes for lengdene til sidene ogsÃ¥. For vinkler er det vanlig Ã¥ bruke greske bokstaver, og vi har her brukt î±, alfa.
- Lengden pÃ¥ sidene x og y er gitt av funksjonene sinus og cosinus, vinkelen α og r, altsÃ¥ radien til sirkelen. De korte sidene som sammen lager det rettvinklede hjørnet, kalles kateter og den lange siden med lengde r kalles hypotenus. Lengden pÃ¥ kateten som er med pÃ¥ hjørnet med vinkelen α, har lengden cos(α) * r. Denne kateten kalles gjerne den hosliggende kateten, og mange bruker huskeregelen: Hos blir cos, for Ã¥ huske hvilken av de to sidene som bruker cosinus og sinus. Lengden pÃ¥ den andre kateten, kalt den motstÃ¥ende kateten er sin(α) * r.

Det virker kanskje litt merkelig n\(\tilde{A}\)\text{\text{r}} du bare f\(\tilde{A}\)\text{\text{r}} formlene s\(\tilde{A}\)\text{\text{nn, men sinus}} og cosinus er definert som forholdene mellom hypotenusen, r, og katetene, x og y. \(\sin(\tilde{1}\)\text{\text{t}}) = y / r og \(\cos(\tilde{1}\)\text{\text{t}}) = x / r. \(\text{Vi skal ikke se p\(\tilde{A}\)\text{\text{\text{Y}}} hvordan man finner disse tallene ut fra vinkelen, men det skal vi la datamaskinen gi\(\tilde{A}\), re for oss.

Regulære mangekanter

La oss tegne opp noen regulære mangekanter. Det vil si mangekanter der avstanden mellom hvert hjørne er lik, altsÃ¥ de er likesidede, og vinkelen i hvert hjørne er lik, altsÃ¥ de er likevinklede. Da lurer du kanskje pÃ¥ hvordan du skal fÃ¥ til dette. Hjørnene i en regulær mangekant fordeler seg jevnt langs omrisset av en sirkel. Derfor kan vi bruke formlene for katetene for Ã¥ regne ut hvor hjørnene skal være. Opptegningen ellers er som for vanlige mangekanter (../mangekanter/mangekanter.html).

Vi begynner med å tegne opp en regulær pentagon (femkant).

Her har vi noen nye utregninger inne i kallet på vertex. Her bruker vi tre nye funksjoner cos og sin som har blitt forklart lenger opp, og radians som regner grader om til radianer, en annen mÃ¥leenhet for vinkler.

I dataprogrammer bruker sinus og cosinus vanligvis radianer, så om vi vil jobbe med vinkler i grader, mÃ¥ vi gjør denne konverteringen. Du ser at vi har med en variabel for vinkelen mellom hvert punkt og denne har vi beregnet i grader ut fra at en sirkel er 360°.

Til slutt forteller CLOSE i endShape at siste kant i figuren skal settes sammen med fÃ,rste kant, altsÃ¥ at figures lukkes og fylles.

- Hva er tallet 200 her? Hva skjer om du endrer det til noe annet?
- Hva med tallet 300?
- Kan du få snudd pÃ¥ femkanten sÃ¥nn at hjørnet som nÃ¥ peker rett til høyre, peker opp?

Hvis du har fått femkanten til Ã¥ peke opp, kan du legge til en variabel som du bruker til denne justeringen? Kan du bruke denne variabelen til Ã¥ fÃ¥ femkanten til Ã¥ snurre?

- Kan du styre hvilken vei femkanten peker med musa eller tastaturet?
- Hva skjer hvis du endrer KANTER til en annen verdi enn 5?

Regulære stjerner 1

Regulære stjerner med et odde antall spisser kan tegnes nesten helt likt som man tegner en regulær mangekant. De kan nesten sees pÃ¥ som en variant av mangekanter. Hvis du har tegnet en femkantet stjerne før, har du kanskje lagt merke til at dette likner pÃ¥ en femkant, men at du hopper over et hjørne nÃ¥r du tegner streken mellom to spisser.

Siden vi skal hoppe over et hjørne hver gang vi tegner opp neste spiss, trenger vi Ã¥ gange vinkelen med 2. Endre derfor kallet pÃ¥ vertex til:

```
vertex(300 + cos(radians(vinkel * hjorne * 2)) * 200,
300 + sin(radians(vinkel * hjorne * 2)) * 200);
```


Kunne du ganget med 2 et annet sted i koden og fĥtt den samme effekten?

- Kan du tegne en syvkantet stjerne? Eller en nikantet stjerne?
- Hvis du har en stjerne med flere kanter enn fem, kan du gange med andre tall enn to og få andre varianter av mangekantede stjerner. Prøv forskjellige tall for syv-, ni- og ellevekantede stjerner. Hva skjer nÃ¥r du hopper over flere kanter enn halvparten av antallet spisser?

Regulære stjerner 2

Stjerner med et likt antall spisser, kan tegnes som to regulære mangekanter med halvparten sÃ¥ mange hjørner som stjernen har spisser.

- Fjern ganging med to om du nå tegner opp stjerner med odde antall spisser.
- Lag en kopi av lÃ, kken som tegner opp mangekanten, med beginShape(); og endShape(CLOSE);.
- I den nye løkken, endrer du int hjorne = 0 til int hjorne = 1, slik at denne løkken tegner kantene mellom de odde hjørnene.
- Endre hjorne++ til hjorne += 2 sånn at vi bare tegner kanter mellom annenhvert hjørne.
- Pass på at KANTER settes til et partall som er minst 6.

Utfordring

Lisens: CC BY-SA 4.0 (http://creativecommons.org/licenses/by-sa/4.0/deed)