

Basic Programming Part III

Text-based video games
→ arrays of char arrays

Plotter art & ____ math functions custom drawing machines

Choose your own adventure

The cable attaching you to the Maray is extended to its limit. You have come to rest on a ledge near the canvon in the ocean floor that ancient muth says leads to the lost city of Atlantis. You have an experimental diving suit designed to protect you from the intense pressure of the deep. You should be able to leave the Seeker and explore the sea bottom. The new suit contains a number of the latest microprocessors enabling a variety of useful functions. It even has a built-in PDA with laser communicator. You can cut loose from the cable; the Seeker is self-propelled. You are now in another world. Remember, this is a dangerous world, an unknown world. As agreed, you signal the Maray, "All systems GO. It's awesome down here." If you decide to explore the ledge where the Seeker has come to rest, turn to page 6. If you decide to cut loose from the Maray and dive with the Seeker into the canyon in the ocean floor, turn to page 4.

Colossal Cave Adventure

.run adven

WELCOME TO ADVENTURE!! WOULD YOU LIKE INSTRUCTIONS?

ves

SOMEWHERE NEARBY IS COLOSSAL CAVE, WHERE OTHERS HAVE FOUND FORTUNES IN TREASURE AND GOLD, THOUGH IT IS RUMORED THAT SOME WHO ENTER ARE NEVER SEEN AGAIN. MAGIC IS SAID TO WORK IN THE CAVE. I WILL BE YOUR EYES AND HANDS. DIRECT ME WITH COMMANDS OF 1 OR 2 WORDS. I SHOULD WARN YOU THAT I LOOK AT ONLY THE FIRST FIVE LETTERS OF EACH WORD, SO YOU'LL HAVE TO ENTER "NORTHEAST" AS "NE" TO DISTINGUISH IT FROM "NORTH". (SHOULD YOU GET STUCK, TYPE "HELP" FOR SOME GENERAL HINTS. FOR INFORMATION ON HOW TO END YOUR ADVENTURE, ETC., TYPE "INFO".)

THIS PROGRAM WAS ORIGINALLY DEVELOPED BY WILLIE CROWTHER. MOST OF THE FEATURES OF THE CURRENT PROGRAM WERE ADDED BY DON WOODS (DON \emptyset SU-AI). CONTACT DON IF YOU HAVE ANY QUESTIONS, COMMENTS, ETC.

YOU ARE STANDING AT THE END OF A ROAD BEFORE A SMALL BRICK BUILDING. AROUND YOU IS A FOREST. A SMALL STREAM FLOWS OUT OF THE BUILDING AND DOWN A GULLY.

east

YOU ARE INSIDE A BUILDING, A WELL HOUSE FOR A LARGE SPRING.

THERE ARE SOME KEYS ON THE GROUND HERE.

THERE IS A SHINY BRASS LAMP NEARBY.

THERE IS FOOD HERE.

Arrays of chars

Initialzing an array of chars

Initialzing an
array of an
array of chars

```
The compiler counts the elements and creates an array
  of the appropriate size (length, starting at zero,
  plus 1 for the null character '\0' at the end)
char message[] = {"hello"};
 Length of
 longest char
 array in array
char message[][6] = {
 {"hello"},
 {"there"},
 Automatically
 calculated (=2)
```

Arrays of chars

```
Index of array of
 chars in array
 Serial.println(message[i]);
Printing an array of
chars in the array
Get number of arrays of
 (sizeof(message) / sizeof(message[0]));
chars in the array
 total bytes in array / bytes of first element
 = total number of elements
```

Love Letter Generator

SWEETHEART DEAR

MY AMBITION WINNINGLY ADORES YOUR TENDER DESIRE.
MY ANXIOUS LUST LONGS FOR YOUR HEART. MY FERVOUR
ARDENTLY ATTRACTS YOUR YEARNING. MY WISTFUL
RAPTURE HOPES FOR YOUR LOVABLE APPETITE. YOU ARE
MY PRECIOUS ARDOUR.

YOURS BEAUTIFULLY

M. U. C.

Love Letter Generator

```
from random import choice
import textwrap
first = ['DARLING', 'DEAR', 'HONEY', 'JEWEL']
second = ['DUCK', 'LOVE', 'MOPPET', 'SWEETHEART']
adjectives = ['ADORABLE', 'AFFECTIONATE', 'AMOROUS', 'ANXIOUS', 'ARDENT', 'AVID', 'BREATHLESS', 'BURNING', 'COVETOUS', 'CRAVING', 'CURIOUS', 'DARLING', 'DEAR', 'DEVOTED', 'EAGER', 'EROTIC', 'FRVENT', 'FOND', 'IMPATIENT', 'KEEN', 'LITTLE',
'LOVEABLE', 'LOVESICK', 'LOVING', 'PASSIONATE', 'PRECIOUS', 'SWEET', 'SYMPATHETIC', 'TENDER', 'UNSATISFIED', 'WISTFUL']
nouns = ['ADORATION', 'AFFECTION', 'AMBITION', 'APPETITE', 'ARDOUR', 'CHARM', 'DESIRE', 'DEVOTION', 'EAGERNESS', 'ENCHANTMENT', 'ENTHUSIASM', 'FANCY', 'FELLOW FEELING', 'FORONESS', 'HEART', 'HUNGER', 'INFATUATION', 'LIKING', 'LONGING',
'LOVE', 'LUST', 'PASSION', 'RAPTURE', 'SYMPATHY', 'TENDERNESS', 'THIRST', 'WISH', 'YEARNING']
'TENDERLY'. 'WINNINGLY'. 'WISTEULLY'I
verbs = ('ADORES', 'ATTRACTS', 'CARES FOR', 'CHERISHES', 'CLINGS TO', 'DESIRES', 'HOLDS DEAR', 'HOPES FOR', 'HOPES FOR', 'IS WEDDED TO', 'LIKES', 'LONGS FOR', 'LOVES', 'LUSTS AFTER', 'PANTS FOR', 'PRIZES', 'SIGHS FOR', 'TEMPTS',
'THIRSTS FOR', 'TREASURES', 'WANTS', 'WISHES', 'WOOS', 'YEARNS FOR']
def maybe(words):
 if choice([False, True]):
 return ' ' + choice (words)
 return ''
def longer():
 return (' MY' + maybe(adjectives) + ' ' + choice(nouns) +
 maybe(adverbs) + ' ' + choice(verbs) + ' YOUR' +
 maybe(adjectives) + ' ' + choice(nouns) + '.')
def shorter():
 return (' ' + choice(adjectives) + ' ' + choice(nouns) + '.')
text = ''
vou are = False
for i in range (0,5):
 type = choice(['longer', 'shorter'])
 if type == 'longer':
 text = text + longer()
 you_are = False
 else:
 if you are:
 text = text[:-1] + ': MY' + shorter()
 you are = False
 text = text + ' YOU ARE MY' + shorter()
 you are = True
print(choice(first) + ' ' + choice(second))
print('')
print(textwrap.fill(text, 80))
print('')
print('
 YOURS ' + choice (adverbs)
print('')
 M.U.C.')
print('
print('')
```

House of Dust


```
A HOUSE OF STRAW
 USING ALL-AVAILABLE LIGHTING
 INHABITED BY VARIOUS BIRDS AND FISH
 IN A METROPOLIS
USING ELECTRICITY
INHABITED BY FRIENDS AND ENEMIES
 A HOUSE OF PAPER
 BY AN ABANDONED LAKE.
USING ALL AVAILABLE LIGHTING
 A HOUSE OF PLASTIC
 ON AN ISLAND
 USING ELECTRICITY
 INHABITED BY PEOPLE FROM MANY WALKS OF LIFE
 A HOUSE OF ROOTS
 AMONG SMALL HILLS
 AMONG SMALL HILLS
USING NATURAL LIGHT
 INHABITED BY AMERICAN INDIANS
 A HOUSE OF DISCARDED CLOTHING
  IN A HOT CLIMATE
 USING ELECTRICITY
  INHABITED BY AMERICAN INDIANS
A HOUSE OF BRICK
 AMONG OTHER HOUSES
 USING ALL AVAILABLE LIGHTING
 INHABITED BY FRIENDS
 A HOUSE OF LEAVES
  UNDERWATER
 USING CANDLES
INHABITED BY COLLECTORS OF ALL TYPES
```


House of Dust

```
from random import choice
material = ['SAND', 'DUST', 'LEAVES', 'PAPER', 'TIN', 'ROOTS', 'BRICK', 'STONE', 'DISCARDED CLOTHING', 'GLASS', 'STEEL',
'PLASTIC', 'MUD', 'BROKEN DISHES', 'WOOD', 'STRAW', 'WEEDS']
location = ['IN A GREEN, MOSSY TERRAIN', 'IN AN OVERPOPULATED AREA', 'BY THE SEA', 'BY AN ABANDONED LAKE', 'IN A DESERTED
FACTORY', 'IN DENSE WOODS', 'IN JAPAN', 'AMONG SMALL HILLS', 'IN SOUTHERN FRANCE', 'AMONG HIGH MOUNTAINS', 'ON AN ISLAND', 'IN A
COLD, WINDY CLIMATE', 'IN A PLACE WITH BOTH HEAVY RAIN AND BRIGHT SUN', 'IN A DESERTED AIRPORT', 'IN A HOT CLIMATE', 'INSIDE A
MOUNTAIN', 'ON THE SEA', 'IN MICHIGAN', 'IN HEAVY JUNGLE UNDERGROWTH', 'BY A RIVER', 'AMONG OTHER HOUSES', 'IN A DESERTED
CHURCH', 'IN A METROPOLIS', 'UNDERWATER']
light source = ['CANDLES', 'ALL AVAILABLE LIGHTING', 'ELECTRICITY', 'NATURAL LIGHT']
inhabitants = ['PEOPLE WHO SLEEP VERY LITTLE', 'VEGETARIANS', 'HORSES AND BIRDS', 'PEOPLE SPEAKING MANY LANGUAGES WEARING LITTLE
OR NO CLOTHING', 'ALL RACES OF MEN REPRESENTED WEARING PREDOMINANTLY RED CLOTHING', 'CHILDREN AND OLD PEOPLE', 'VARIOUS BIRDS AND
FISH', 'LOVERS', 'PEOPLE WHO ENJOY EATING TOGETHER', 'PEOPLE WHO EAT A GREAT DEAL', 'COLLECTORS OF ALL TYPES', 'FRIENDS AND
ENEMIES', 'PEOPLE WHO SLEEP ALMOST ALL THE TIME', 'VERY TALL PEOPLE', 'AMERICAN INDIANS', 'LITTLE BOYS', 'PEOPLE FROM MANY WALKS
OF LIFE', 'NEGROS WEARING ALL COLORS', 'FRIENDS', 'FRENCH AND GERMAN SPEAKING PEOPLE', 'FISHERMEN AND FAMILIES', 'PEOPLE WHO LOVE
TO READ']
print('')
print('A HOUSE OF ' + choice(material))
print(' ' + choice(location))
print('
 USING ' + choice(light source))
 INHABITED BY ' + choice(inhabitants))
print('
print('')
```

Cent mille milliards de poèmes

Cadavre exquis

Warsim

```
< | < 0
 X > | >
 0( >>
 00 \/
 \\# 00 (
 00# /
 00# /
 u--
\Vuu-V/
 |v-vvv|
 \_x#/
 \_x_/
 \\_//
 11111
 0 #|>
 0
 0
 0 #|>
 << )o
 0( >>
 00
 00
 /00\#/
  _00_
 <vVVVv>
 <VvvvV>
|--u-u|
 \_#_/
```

random()

```
for (int i = 0; i < 5; i++)
// prints 5 pseudo-random numbers picked between 1-100
{
 int x = random(100);
 Serial.println(x);
}</pre>
```

randomSeed()


```
long randNumber;
void setup() {
  Serial.begin (9600);
  randomSeed(analogRead(0));
void loop() {
  randNumber = random(100);
  Serial.println(randNumber);
  delay(50);
```

random string


```
char First [1][30] = {
 { "You walk forward." },
 { "You hear a sound." },
 { "You turn to look behind you." },
 { "You open your backpack." },
 };
void setup() {
  Serial.begin (9600);
  randomSeed(analogRead(0));
void loop() {
  int randex = random(sizeof(First) / sizeof(First[0])); //random index in bounds
  Serial.println(First[randex]);
```


Wall Drawings Instructions

Plotter Drawings

Manfred Mohr

Plotter Drawings

Plotter Drawings

田子 中国 医电压 由医门口中产出 REPEBES TERMEN 过程自由中心自由中心 古电子 耳伯图 几日 医白甲虫属 电电阻的 **尼西西西西西西西西西西西** 强势中雪 風 有品中世 届专四单品 de place of the company of the compa 西京中国新聞中華區 TO THE WAR TO THE TO TH 中国电路南部图片里巴里克南部

Arduino controlled XY plotters

Processing

C++ like Arduino
For 2D visualizations

http://recodeproject.com/


```
void drawRects() {

for( int i = 0; i < 400; i++ ) {

RoundedRect(
  random(-10, width),
  random(-10, height),
  random(5, 40),
  random(5, 40),
  }
}</pre>
```

http://recodeproject.com/

Aaron Marcus

```
//generate random seed values for location and size
float randLoc = random(-gridSize/2,gridSize/2);
float randLoc2 = random(-gridSize/2,gridSize/2);
float randLoc3 = random(-gridSize/2,gridSize/2);
float randLoc4 = random(-gridSize/2,gridSize/2);
float randLoc5 = random(-gridSize/2,gridSize/2);
float randLoc6 = random(-gridSize/2,gridSize/2);
float randLoc7 = random(-gridSize/2,gridSize/2);
float randLoc8 = random(-gridSize/2,gridSize/2);
float sqSize = random(0, (gridSize-10)/2);
...

//draw squares
translate(x+randLoc3, y+randLoc4);
rotate(random(TWO_PI));
rect(0, 0, sqSize, sqSize);
```

http://recodeproject.com/

Sermad Buni

if (canvasheight % 2 == 0) { iw = canvaswidth/2 - Math.abs(i - canvaswidth/2); } else { iw = canvaswidth/2 - 0.5 - Math.abs(i - canvaswidth/2 - 0.5);if (canvasheight % 2 == 0) { ih = canvasheight/2 - 0.5 - Math.abs(i - canvasheight/2 + 0.5);} else { jh = canvasheight/2 - Math.abs(j - canvasheight/2); // check if we are not drawing the outer edges if(jh != 0 || iw != 0) { // rotate the square rotate(radians(iw * iw * jh * jh * random(-randomness, randomness)));

http://recodeproject.com/translation/sermad-buni-direct-boxes-i-william-kolomyjec

http://recodeproject.com/

```
// do the strokes in a random different order each time
Collections.shuffle(strokes);
for (int i = 0; i < distFromMiddle; i++) {
drawSegment( strokes.get(i), boxSize, boxSize);
void drawSegment(int i, int w, int h) {
  switch(i) {
  case 0:
 line(0, 0, w, h);
 break;
  case 1:
 line(w, 0, 0, h):
 break:
  case 2:
 line(0, h/2, w, h/2);
 break:
  case 3:
 line(0, h/2, w/2, 0);
 break:
  case 4:
 line (w/2, 0, w, h/2);
 break:
```

Greg Borenstein

http://recodeproject.com/


```
//for each grid cell...
  for (int i = 0, gi = gutterSize; i < numTiles; i++, gi +=
gutterSize+tileSize){
 for(int j = 0, gj = gutterSize; j < numTiles; j++, gj +=</pre>
qutterSize+tileSize) {
 drawTrapezium(gi+tileSize/2, gj+tileSize/2);
void drawTrapezium(float xCenter, float yCenter) {
  float topScale = random(-2, 2);
  float bottomScale = random(-2, 2);
  float halfTile = tileSize/2.;
  quad(xCenter - tileSize/2 + random(-tileSize, tileSize),
yCenter - halfTile,
 xCenter + tileSize/2 + random(-tileSize, tileSize),
vCenter - halfTile,
 xCenter + tileSize/2 + random(-tileSize, tileSize),
yCenter + halfTile,
 xCenter - tileSize/2 + random(-tileSize, tileSize),
vCenter + halfTile);
```

Math functions

```
float x,y;
double z;

z = pow(x, y);//(base, exp)

z = sq(x);
z = sqrt(x);

z = cos(x); // in radians
z = sin(x); // in radians
z = tan(x); // in radians
```

Float is a datatype for:

A number that has a decimal point.

Can store: 3.4028235E+38 to -3.4028235E+38.

6-7 decimal digits of precision (total number of digits, not the number to the right of the decimal point.)

Unlike other platforms, where you can get more precision by using a double (e.g. up to 15 digits), on the Arduino, **double** is the same size as float.

One **radian** is $180/\pi$ degrees or just under 57.3°

Curve Drawing Machines

Curve Drawing Machines

Curve Drawing Machines

$$x(t) = x_1 + \frac{a}{d}(x_2 - x_1) - \frac{h}{d}(y_2 - y_1)$$

$$y(t) = y_1 + \frac{a}{d}(y_2 - y_1) + \frac{h}{d}(x_2 - x_1)$$

$$where \ x_1 = r_1 \cos(\alpha t + \phi) + C_{1_x},$$

$$y_1 = r_1 \sin(\alpha t + \phi) + C_{1_y},$$

$$x_2 = r_2 \cos(\beta t) + C_{2_x},$$

$$y_2 = r_2 \sin(\beta t) + C_{2_y},$$

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2},$$

$$a = \frac{d^2 + l_1^2 - l_2^2}{2d},$$

$$and \ h = \sqrt{l_1^2 - a^2}$$

C = constants for positioning the circles

 α , β = speeds of the circles

 Φ = offset in starting position

r1, r2 = radii of the circles

L1, L2 = lengths of the arms

(x1, y1), (x2, y2) = coordinates of the "pivots" where the arms attach to the circles

d = length between the pivots

h = altitude of the triangle formed with the arms and d

a = length between the first pivot
and the point where h meets d

