

Game Programming for Introductory Computer Science

Jon Schwartz jons@phrogram.com

Presented Feb 24, 2007

at

Microsoft Academic

Days on Game

Development in

Computer Science

Education

The Phrogram Company www.phrogram.com www.k-p-l.org

Agenda

- How I got here
- Pedagogical goals
- Demo of Phrogram's capabilities
- Phrogram in academia to date
- Available curriculum and supporting materials

Introduction

Kid's Programming Language (7/05)

- 130,000 downloads of the IDE
- 17 volunteer translations of the IDE

Phrogram (10/06)

- Academic partners: OSU, UW, PUC-Rio, Lakeside School
- Industry partnerships: XNA, GarageGames, Weatherbug

Publications

- Academic Days on Gaming Keynote, Jan 2006
- SIGGRAPH paper and panel representation, Aug 2006
- Microsoft Research presentation, Oct 2006
- SBGames Keynote, Nov 2006
- Addison-Wesley eBook: Learn to Program with Phrogram!, Feb 2007

Pedagogical Goals

- **Fun:** learning is best when learning is fun
- Accessible: easy to get started
- **Engaging:** games, graphics, sounds
- **Simple:** resist CS tendency toward increasing complexity
- **Rewarding:** see quick, fun results from one's work
- Highly leveraged: maximum function, minimum code
- **Progressive:** lots of concepts to learn, step by step
- **Preparatory:** easy 'graduation' to professional IDEs
- **Modern:** consistent with current software design standards
- **Publishable:** as open source or executables
- State of the art: extensible use of current technology
- International: IDE language versions available

First Contact = Red Herring

Programming is Hard

We respectfully disagree. And we think this assumption prevents the thinking that will make it easier.

If you can read and you can type, you can program.

```
1 - Program MyUFO
 MyUFO - Po...
 Method Main()
 Define myUFO As Sprite
 myUFO.Load( "ufo.gif" )
 myUFO.MoveTo( 200, 200 )
 myUFO.Show()
10
 Define ufoY As Integer
 For ufoY = 1 To 150
11
12
 Delay(10)
 myUFO.MoveTo(50, ufoY)
13
 Next
14
15
16
 End Method
17
 ∟End Program
```


Demo!

Spoiler: Phrogram programs run on XNA on the Xbox 360!

Phrogram's version of Hello World! Much more fun, yes?

Phrogram's Logo-style sprite movement: Forward, TurnLeft, TurnRight. Also, key input handling:

```
Define Spider As Sprite = LoadSprite( "Spider", "SpiderDown.png" )
Spider.MoveTo( 275, 0 )
Spider.Visible = True
Define speed As Decimal = 5 // Demo Class Library Browser here
While Not Keyboard.IsKeyDown ( Keys.Escape )
 If Keyboard.IsKeyDown( Keys.Up ) Then
 Spider.Forward( speed )
 End If
 If Keyboard.IsKeyDown( Keys.Left ) Then
 Spider.TurnLeft( speed / 2 )
 Else If Keyboard. Is KeyDown ( Keys. Right ) Then
 Spider.TurnRight( speed / 2 )
 End If
 Delay(1)
End While
```


Phrogram's class-based programming model also allows for *user-defined* classes and structures:

```
Class FahrenheitThermometer
 Define Temperature As Decimal
 Function CurrentReading() As String
 Return FormatString("#.# °F", This.Temperature)
 End Function
 Function CelsiusReading() As String
 Define ConvertedTemperature As Decimal
 ConvertedTemperature = (This.Temperature - 32) * 5 / 9
 Return FormatString("#.# °C", ConvertedTemperature)
 End Function
End Class
Method Main()
 Define MyThermometer As FahrenheitThermometer
 MyThermometer.Temperature = 100
 PrintLine("Fahrenheit temperature is " + MyThermometer.CurrentReading() )
 PrintLine("This is equal to " + MyThermometer.CelsiusReading() )
```


Interactive debugging is a very useful pedagogical tool for teaching the flow of program instructions - especially how loops and conditional statements work:

```
4 K 🕶 🕞
04 DebugExample 7.kpl
 Debua
 1 - Program DebugExample
 Variable
 Value
 Data Type
 2
 ⊕ 🧆 this
 DebugExample
 Method Main()
 3
 🚰 Index
 Integer
 🚰 Total
 Integer
 Define Index As Integer


√ Value

 String
 Define Total As Integer = 0
 Define Value As String
 For Index = 1 To 10
 Total = Total + Index
  10
 Value = ConvertToString(Total)
  11
 Next
  12
  13
 End Method // View Advanced Options
  14
  15
 ∟End Program
```

The Debug panel can be docked or floating, and *always* shows *all* in-scope variables. This feature teaches the rules of variable scoping in a very simple but clear way.

Pong – first console game ever sold – implemented in 165 instructions. The first Phrogram book, published by Addison-Wesley, teaches a *novice* programmer to do this. How's that for proof of how easy and powerful Phrogram is?

This multi-player pinball simulator, programmed by a volunteer in France, includes realistic behavior of ball, lights, bumpers and paddles – plus voice instructions.

This example demonstrates that Phrogram is capable of much more than just beginning programming.

As with all Phrogram examples, source code is available, to be studied, modified and reused.

Missile Command in Phrogram — just as cool and just as fun as it was in the arcades 25 years ago:

The Program Explorer pane is shown here, presenting a view of some of the variables, methods and functions used in the Missile Command game.

This UI is very useful for learning or remembering how the program is organized, and is also useful for navigation. A double-click on any item in the Explorer tree will open the matching line of code in the code editor. The larger the program is, of course, the more valuable the Program Explorer.

"The Boy Who Cried Wolf" told in Phrogram. The volunteer who wrote this example is a lady with the specific goal of creating story-telling, art and other programs that are interesting to young girls.

Conway's Game of Life — Phrogram is simply the easiest available way to create educational software, so can be used to teach *many* topics, not just programming itself:

Phrogram implementation of a bitwise AND operator for use with Integer variables — excellent programming exercise! — and Sierpinski triangle example using it:

```
Function AndInteger( a As Integer, b As Integer ) As Integer
 Define al As Integer
 Define b1 As Integer
 Sierpinski - Powered by Phrogram - Stopped
 Define c As Integer = 0
 Define d As Integer = 1
 While Not ( a = 0 Or b = 0 )
 a1 = a
 a = a / 2
 b1 = b
 b = b / 2
 If a1 <> 2 * a Then
 If b1 <> 2 * b Then
 c = c + d
 End If
 End If
 d = d * 2
 End While
 Return c
End Function
```

```
Define ship As Model3D
ship.LoadMesh( "fighter.x" ) // dwarf
ship.MoveTo( 10, 10, 10)
While Not IsKeyDown (Escape )
 Define startTime As Decimal = TickCount()
 Define moveAmount As Decimal = 5 * frameTime
 If IsKeyDown (Left ) Then
 ship.TurnLeft( moveAmount )
 End If
 If IsKeyDown ( Right ) Then
 ship.TurnRight( moveAmount )
 End If
 If IsKeyDown (Up ) Then
 Ship.TiltUP( moveAmount )
 End If
```

These are about half of the 35 simple instructions that allow a programmer to display and control a 3D model! When we release
Phrogram's XNA
support this spring,
programs like these
will run on the
Xbox 360!

Things I didn't demo

- XNA compatibility: beta next month!
- Extensible class libraries:
 - Peer-to-peer Internet-based data exchange, for multiplayer games, chat and other multi-user apps
 - Extended file I/O library
 - Advanced math library (128 bit precision)
 - Weatherbug library for processing and visualization of weather data from live Internet feeds
- XML-based IDE translation: Spanish, Portuguese, French, Italian, German, Czechoslovakian so far

Ohio State University

"I'm excited and very pleased to be using Phrogram in this introductory course. The environment is truly as simple and easy to use as advertised. The students, mostly art majors, are excitedly and happily creating scenes, scenes with moving objects, and scenes with user interaction. The high speed of the executables is very gratifying. The immediate red-underlining feedback on syntax errors seems to keep student frustration with syntax down to a minimum."

PUC-Rio

- Focus on teaching CS concepts using game technology
- Esteban found 3DGame Studio, Unreal and other engines were not ideal for teaching beginning programming
- He adopted KPL after being introduced to it at last year's Academic Days on Gaming conference
- "Excellent learning process and student motivation"
- "Good preparation for compiled languages"
- "At the end of the first semester of 2006 many students were developing applications and more powerful games in .NET, using C#, even though this was not "officially" presented in the classes."

Lakeside School, Seattle

- Academically acclaimed independent school
- 4th and 5th grade: Logo
- 6th and 7th grade: Phrogram
- 8th grade and on: Java

Available Materials

- 150-page User Guide and 30-page Beginner's Tutorial
- 110-page Addison-Wesley eBook, Learn to Program with Phrogram!
- Active online community: <u>www.phrogram.com</u>
- Ohio State: full CS0 course curriculum
- Lakeside: curriculum published end of term
- 3 more book proposals in progress, one of them a textbook by a published CS teacher/author

Join the fun?

- You are all invited to work with the beta of our XNA support, and with our SDK
- We will actively support any teacher or professor who wants to work on new curriculum or materials around Phrogram
- We will actively support any student project producing content for use with Phrogram – which might be media content, example content, or extensions of the class library

Game Programming for Introductory Computer Science

Jon Schwartz jons@phrogram.com

Presented Feb 24, 2007

at

Microsoft Academic

Days on Game

Development in

Computer Science

Education

The Phrogram Company www.phrogram.com www.k-p-l.org

