

REVIEW LAST WEEK

```
int[] x = new int[4];
```

what kind of things are in the list? i.e. how much space needs to be reserved for each item

```
int[] x = new int[4];
```

what kind of things are in the list? i.e. how much space needs to be reserved for each item

```
int[] x = new int[4];
```

[] means the data type is an array

what kind of things are in the list? i.e. how much space needs to be reserved for each item

```
int[] x = new int[4];
[] means the data
type is an array
```

what is the name of the list?

what kind of things are in the list? i.e. how much space needs to be reserved for each item

how long will the list be?

```
int[] x = new int[4];
[] means the data
type is an array
```

what is the name of the list?

```
if ()
{
}
else {
}
```

```
put in a comparison
 statement (like < or >)
else {
```

```
put in a comparison
 statement (like < or >)
 what to do if our comparison
 statement is true
else
```

```
put in a comparison
 statement (like < or >)
 what to do if our comparison
 statement is true
else
 what to do if our comparison
 statement is false
```

```
put in a comparison
 statement (like < or >)
 what to do if our comparison
 statement is true
else
```

we don't have to always have an else statement, sometimes you only care if the statement is true

what to do if our comparison statement is false

```
int counter;
// some other code...
if (counter < 10) {
  if (counter > 0 ) {
 counter++;
  }
}
```

If counter is less than 10

```
and greater than 0, then
int counter;

// some other code...
if (counter < 10) {
  if (counter > 0 ) {
 counter++;
  }
}
```

```
and greater than 0, then
 increase counter by 1.
int counter;
// some other code...
if (counter < 10) {
 if (counter > 0 ) {
 counter++;
 counter is only increased if
 both if statements are true.
```

If counter is less than 10

```
int counter; increase counter by I.
// some other code...
if (counter < 10) {
  if (counter > 0 ) {
 counter++;
  }
```

These are called nested if statements, because one is inside the { } of the other.

counter is only increased if both if statements are true.

If counter is less than 10

and greater than 0, then

```
int counter;
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
```

If counter is greater than 10 or less than 0, then reset counter to 0.

```
int counter,
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
```

If counter is greater than 10 or less than 0, then reset counter to 0.

```
int counter,
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
} counter is reset
 if either if
 statements are true.
```

True OR False is

False OR True is

True OR True is

False OR False is

True OR False is True

False OR True is

True OR True is

False OR False is

True OR False is True

False OR True is True

True OR True is

False OR False is

True OR False is True

False OR True is True

True OR True is True

False OR False is

True OR False is True

False OR True is True

True OR True is True

False OR False is False

True OR False True İS OR True False When using OR in code, type || is True True OR False OR False False

```
int counter;
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
```

```
int counter;
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
 int counter;
 // some other code...
 if ((counter < 0) ||
 counter > 10)) {
 counter = 0;
```

```
int counter;
// some other code...
if (counter > 10) {
 counter = 0;
if (counter < 0 ) {
 counter = 0;
 int counter;
 // some other code \...
 if ((counter < 0)
 counter > 10)) {
 counter = 0;
```

True AND False is

False AND True is

True AND True is

False AND False is

True AND False is False

False AND True is

True AND True is

False AND False is

True AND False is False

False AND True is False

True AND True is

False AND False is

True AND False is False

False AND True is False

True AND True is True

False AND False

True AND False is False

False AND True is False

True AND True is True

False AND False is False

True AND False is False False AND True is When using AND in code, type && is True AND True False AND False False

```
int counter;
// some other code...

if (counter < 10) {
 if (counter > 0 ) {
 counter++;
 }
}
```

```
int counter;
// some other code...
if (counter < 10) {
 if (counter > 0 ) {
 counter++;
 int counter;
 // some other code...
 if ((counter > 0) &&
 (counter < 10)) {
 counter++;
```

```
int counter;
// some other code...
if (counter < 10) {
 if (counter > 0 ) {
 AND
  counter++;
 int counter;
 // some other code
 if ((counter > 0) &&
 (counter < 10)) {
 counter++;
```

NOT True is

NOT False is

NOT True is False

NOT False is

NOT True is False

NOT False is True

NOT True is False

NOT False is True

When using NOT in code, type!

```
int stopLoop = 0;
// some other code...


if(!stopLoop) {
 // some more code...
}
```

```
NOT
  iht stopLoop = 0;
  //\some other code...
  if(!stopLoop) {
 some more code...
```

LOOPS

There are two ways to repeat something:

- I. Do this N number of times.
- 2. Keep doing this until something else happens.

LOOPS

There are two ways to repeat something:

I. Do this I times.

Repeat this event in the calendar this many times.

2. Keep doing this until something else happens.

LOOPS

There are two ways to repeat something:

times.

Repeat this event in the calendar this many times.

2. Keep de Repeat this event in the calendar until a certain date occurs date occurs.


```
int i;
for(i=0; i<4; i++) {
}</pre>
```

start with a number, in this case 0

```
int i;
for(i=0; i<4; i++) {
}</pre>
```


start with a number, in this case 0

if this statement is true

```
int i;
for(i=0; i<4; i++) {</pre>
```

start with a number, in this case 0

if this statement is true

then do whatever is written here

start with a number, in this case 0

if this statement is true

int i; for(i=0; i<4; i++)

then do whatever is written here

when you've done what's in the { } once, do this, in this case add make i equal to its current value plus |

KEEP DOINGTHIS UNTIL SOMETHING ELSE HAPPENS

```
while ( ) {
}
```

KEEP DOINGTHIS UNTIL SOMETHING ELSE HAPPENS

if the statement here is true

```
while ( ) {
}
```


KEEP DOINGTHIS UNTIL SOMETHING ELSE HAPPENS

if the statement here is true

while (') {

then do what is between {} once

KEEP DOING THIS UNTIL SOMETHING ELSE HAPPENS

EXERCISE

Write out each iteration of these loops and what the variables equal at the end of each loop.

```
int i;
int j = 15;
for (i=0; i<5; i++) {
  j = j * 2 - i;
}
```

```
int k = 100;
while ( k > 0 ) {
  k = k -10;
}
```

EXERCISE

Go through code at http://processing.org/learning/basics/embeddediteration.html

- · identify all of the variables, why were those data types chosen?
- identify all of the comparisons made
- identify all control structures
- · draw a diagram explaining what is happening in the code

```
float box size = 11;
float box space = 12;
int margin = 7;
size(200, 200);
background(0);
noStroke();
// Draw gray boxes
for (int i = margin; i < height-margin; i += box space) {
  if(box size > 0){
 for(int j = margin; j < width-margin; j+= box space) {</pre>
 fill(255-box size*10);
 rect(j, i, box size, box size);
 box size = box size - 0.6;
```


```
float box size = 11;
float box space = 12;
int margin = 7;
size(200, 200);
background(0);
noStroke();
// Draw gray boxes
for (int i = margin; i < height-margin; i += box space) {
  if(box size > 0){
 for(int j = margin; j < width-margin; j+= box space) {</pre>
 fill(255-box size*10);
 rect(j, i, box size, box size);
 box size = box size -0.6;
```

```
float box size = 11;
float box space = 12;
int margin = 7;
size(200, 200);
background(0);
noStroke();
// Draw gray boxes
for (int i = margin; i < height-margin; i += box space) {</pre>
  if(box size > 0){
 for(int j = margin; j < width-margin; j+= box space) {</pre>
 fill(255-box size*10);
 rect(j, i, box size, box size);
 box size = box size - 0.6;
```


```
float box size = 11;
float box space = 12;
int margin = 7;
size(200, 200);
background(0);
noStroke();
// Draw gray boxes
for (int i = margin; i < height-margin; i += box space) {</pre>
  if(box size > 0){
 for(int j = margin; j < width-margin; j+= box space) {</pre>
 fill(255-box size*10);
 rect(j, i, box size, box size);
 box size = box size - 0.6;
```

```
float box size = 11;
float box space = 12;
int margin = 7;
size(200, 200);
background(0);
noStroke();
// Draw gray boxes
for (int i = margin; i < height-margin; i += box space) {</pre>
  if(box size > 0){
 for(int j = margin; j < width-margin; j+= box space) {</pre>
 fill(255-box size*10);
 rect(j, i, box size, box size);
 box size = box size - 0.6;
```


FUNCTIONS

A function is something that can take input, do something, and then output something.

A function is something that can take input, do something, and then output something.

A function is something that can take input, do something, and then output something.


```
size(300, 400);
```

size(300, 400);

it creates a window with the parameters you entered

it creates a window with the parameters you entered

and then the program continues with the next line of code.

it creates a window with the parameters you entered

and then the program continues with the next line of code.

It has a return type of void, so there's nothing given back directly to your program, but it does some work for you. It created the window.

it creates a window with the parameters you entered

and then the program continues with the next line of code.

It has a return type of void, so there's nothing given back directly to your program, but it does some work for you. It created the window.

In Processing, (as far as I know) all functions have a void return type.

```
void setup() {
}
```

```
void setup() {
}
```

is typed when you want to have something happen between { }.

```
void setup() {
}
```

is typed when you want to have something happen between { }.

The void in front of setup means nothing is returned after setup () is finished.

```
int val = 0;
int inPin = 7;
val = digitalRead(inPin);
```

```
int val = 0;
int inPin = 7;
val = digitalRead(inPin);
```

function name

```
input
 parameters and

int val = 0;
 type

int inPin = 7;

val = digitalRead(inPin);

function name
```

an int is returned, so it needs to be stored somewhere

FINAL EXERCISE

Create a Processing program that generatively draws depending on the mouse position.

Within your program use:

- Variables
- For or while loop
- If or if/else

Start with this code.

```
void setup() {
  // create the window
  size(400, 400);
void draw() {
  // set the colour
  fill(10, 10, 255);
  // draw the circle
  ellipse (mouseX, mouseY,
  100, 100);
```