

Protsesside juhtimine

Programmi skriptides peab määrama vajalikud tegevused ja nende täitmise järjekorra, arvestades ülesande olemust ja Scratchis olevaid vahendeid protsesside juhtimiseks. Selleks on olemas vastavad plokid grupis **Juhtimine**, mille abil saab kirjeldada erinevat liiki kordusi ja valikuid ning esitada muid juhtimisega seotuid korraldusi.

Sisu

Protsesside juhtimine skriptides	4
Järjestikprotsessid	4
Tsüklilised protsessid.....	4
Etteantud korduste arvuga kordus.....	4
Näide. Karistuslöögid. Fikseeritud arv lööke	5
Lõputu kordus.....	6
Näide. Karistuslöögid. Fikseeritud aeg	6
Eelkontrolliga tingimuslik kordus	7
Näide. Pall ja nõid.....	7
Lõputu tingimuslik kordus	8
Plokk oota kuni	8
Näide. Karistuslöögid. Etteantud tabamuste arv	8
Hargnevad protsessid.....	9
Näide. Suurim kolmest arvust	10
Näide. Kolme arvu mediaan	10
Näide. Fragment mängust „Kivi, paber, käärid“	11

Protsesside juhtimine skriptides

Põhimõtteliselt on protsess suvaline tegevuste kogum. Scratchis kujutab protsessi kirjeldus käsuplokkide gruppi, milleks võib olla terve skript või osa sellest. Sõltumata kasutatavatest vahenditest võib ülesannete lahendamisel eristada nelja liiki protsesse:

- järjestikprotsess ehk jada
- tsükliline protsess ehk kordus
- hargnev protsess ehk valik
- paralleelne protsess.

Paralleelseid protsesse saab Scratchis realiseerida ainult nõ projekti tasemel: paralleelselt saab täita skripte, skripti sees tegevusi paralleelselt täita ei saa.

Järjestikprotsessid

Järjestikprotsessi korral täidetakse kõik käsud täpselt sellises järjekorras nagu nad on esitatud programmis. Käske ei jäeta vahele ega toimu kordamisi. Mingeid erilisi vahendeid protsessi määratlemisel ei ole vaja, sest täitmine toimub nõ loomulikus järjekorras. Illustratsiooniks on toodud kaks näidet.

Esimese skripti korral on tegemist ülesandega, mille lahendamine oma olemuselt kujutab järjestikust protsessi. Programm küsib ja loeb ristküliku külgede pikkused (**a** ja **b**), arvutab selle pindala (**S**) ja übermõõdu (**P**) ning leiab pindala ja übermõõdu suhte (**suhe**).

NB! käskude järjekorra valimisel peab arvestama, et neid täidetakse täpselt selles järjekorras, nagu need on esitatud programmis. Siin peavad algandmete lugemise käsud kindlasti eelnema pindala ja übermõõdu arvutamisele ning viimased omakorda suhte leidmisele. Samal ajal **a** ja **b** lugemise omavaheline järjekord ning **S** ja **P** arvutamise järjekord ei oma tähtsust.

Teises, samuti järjestikku täidetavas skriptis, korduvad kolm korda täpselt kolm ühesugust käsku. Sellisel juhul on otstarbekas kasutada korduste kirjeldamise vahendeid.

Tsüklilised protsessid

Tsükliline protsess seisneb tegevuste (käskude) korduvas täitmisel. Programmis tuleb määrata reeglid ja tingimused, kuidas toimub protsessi täitmine. Scratchis on korduste kirjeldamiseks mitu erinevat käsuplokki, mis võimaldavad arvestada erinevat tüüpi kordusega. Vt ka [Algoritmimine](#).

Etteantud korduste arvuga kordus

Selleks on Scratchis plokk [**korda n**], kus **n** on kordamiste arv. Viimane võib olla esitatud konstandi, muutuja või avaldise abil. Allpool on toodud ka antud korduse tüübi esitus UMLi diagrammidel ja algoritmikeeles. Samuti on toodud kordusena realiseeritud näide eelmisest jaotisest.

Näide. Karistuslöögid. Fikseeritud arv lööke

Imiteeritakse pealelööke väravale. Palli asukohta muudetakse juhuarvude abil. Laval on sprait nimega **värav**. Löökide (korduste) arv on määratud muutuja **lööke** väärtusega. Väärtust saab muuta liuguri abil.

Objektid: pall, värav, Krap

Muutujad:

- lööke** – löökide arv
- tabas** – tabamuste arv
- protsent** - tabamisprotsent
- X, Y** – palli koordinaadid

Pall

protseduur Karistus_1

tabas = 0
kordus lööke **korda**
 X = juhuarv(x1...x2)
 Y = juhuarv(y1...y2)
 pall.mine X, Y
kui puudutab värav **siis**
 tabas = tabas + 1
 teavita Sees
lõpp kui
 paus 0,5...1 sek
lõpp kordus

Krap

protseduur Valmis

protsent = tabas / lööke * 100
kui protsent >= 50 **siis**
 kuva „Tubli!“
kordus juhuarv(3..5) **korda**
 Krap.y = Krap.y + hy
 paus t sek
 Krap.y = Krap.y - hy
 paus t sek
lõpp kordus
lõpp kui

Programm loendab tabamuste arvu. Iga tabamuse korral väljastab **pall** teate **Sees**. Selle võtab vastu Krapu skript, mis paneb **Krapu** pöörlema: 36 korda 10° = täisring. Peale korduse lõppu väljastab skript teate **Valmis**. Selle võtab vastu Krapu skript, mis arvutab tabamuste protsendi ning kui see ei ole väiksem kui 50, Krap ütleb „Tubli!“ ja teeb 3 kuni 5 hüpet.

Lõputu kordus

Formaalselt täidetakse ploki sees olevaid käsklõputult. Praktiliselt katkestatakse kordus ühel või teisel viisil, kui peatatakse selle või kõikide skriptide töö. Alati saab katkestada kõik tegevused punase nupuga, ühe skripti töö lõpetab hiireklõps skriptil. Sageli katkestatakse kordus käsuga [peata skript] või [peata kõik], viimane võib asuda ka mõnes teises skriptis.

Näide. Karistuslöögid. Fikseeritud aeg

Nagu eelmises näites, imiteeritakse ka siin karistuslööke, muutes palli asukohta juhuarvude abil. Kuid programmi töö lõpetamine toimub siin etteantud aja lõppemisel. Kõik kolm skripti käivituvad vajutusega tühikuklahvile ja töötavad paralleelselt. Kõigis kolmes skriptis on kasutusel lõputu kordus. Esimene skript **Karistus_2** muudab palli asukohta, loendab lööke ja tabamusi. Kolmanda skripti **Sammumine** toimel jalutab Kraps laval edasi-tagasi. Teine skript **Stopper_1** kuvab jooksvat aega ja kontrollib selle väärtust ning kui ületatakse muutuja **max_aeg** väärtus, katkestatakse kogu programmi töö.

protseduur Karistus_2

```

tabas = 0
lööke = 0
kordus
  X = juhuarv(x1...x2)
  Y = juhuarv(y1...y2)
  pall.mine X, Y
  lööke = lööke + 1
  kui puudutab värav siis
 tabas = tabas + 1
  lõpp kui
 protsent = tabas / lööke * 100
 paus 0,5...1 sek
lõpp kordus
  
```

Muutujad: aeg, max_aeg, X, Y, tabas, lööke, protsent

protseduur Stopper_1


```

taimer = 0
aeg = 0
kordus
  aeg = taimer
  kui aeg > max_aeg siis
 Stopp
  lõpp kui
lõpp kordus
  
```


protseduur Sammumine

```

kordus
  liigu 10 sammu
  vaheta kostüüm
  oota ... sek
  kui puudutab serva siis
 pörka
  lõpp kui
lõpp kordus
  
```


Eelkontrolliga tingimuslik kordus

Selle korduse liigi korral **korraldatakse** tegevusi, **kuni** antud tingimus **saab tõeseks**. Taolist korduse liiki nimetatakse mõnikord ka eelkontrolliga **Until**-korduseks (kuni-korduseks). Inglise keeles on see [**repeat until tingimus**]. Paljudes programmeerimiskeeltes on selle asemel või lisaks sellele nn **While**-kordus (kui-kordus). Selle korduse tüüpi korral **korraldatakse** tegevusi seni **kuni** tingimus **on tõene**.

Tingimuste esitamiseks kasutatakse Scratchis loogikaavaldisi, mis esitatakse võrdluste ja loogikatehete plokkide abil:

Loogikaavaldise väärtuseks saab olla ainult tõeväärtus: **tõene** (*true*) või **väär** (*false*). Loogikaavaldisi ja ülaltoodud plokkide kasutatakse ka järgmistes jaotistes vaadeldavates käskudes.

Näide. Pall ja nõid

Taevas lendab ringi mingi nõiaatoline olevus. Kasutaja võib üritada tabada teda palliga ning saada võimalikult palju punkte. Mäng kestab valitud ajani **max_aeg**. Kõigis kolmes toodud skriptis (protseduuris) kasutatakse tingimuslikku kordust. Esimene skript (protseduur) juhib nõia ringliiklust. Välises korduses kasutatakse lõputut kordust, mille katkestab taimeri skript. Sisemises korduses kontrollitakse pidevalt nõia x-asukohta; kui see saab suuremaks lava parempoolsest servast ($x > 240$), peidetakse sprait korraks, viiakse lava vasakusse serva, tehakse nähtavaks ning lend jätkub. Parempoolne skript (protseduur) juhib palli lendu. Siin kontrollitakse korduses tingimust, kas pall jõuab lava ülemise ääreni. Kui jah, lõpetatakse kordus. Keskmine protseduur juhib aja kuvamist ning lõpetab kogu programmi töö, kui ületatakse valitud ajapiir.

Objektid: pall, nõid

Muutujad: aeg, max_aeg, viskeid, tabas

protseduur Lenda_nõid

kordus

kordus kuni nõid.x > lava.maxX

nõid.liigu h

lõpp kordus

nõid.peida

paus 1..3 sek

nõid.x = lava.minX

nõid.näita

lõpp kordus

protseduur Stopper_2

taimer = 0

aeg = max_aeg

kordus kuni aeg <= 0

aeg = max_aeg - timer

lõpp kordus

Stopp

protseduur Pall_1

pall.y = lava.minY

pall.näita

viskeid = viskeid + 1

kordus kuni serv

pall.y = pall.y + hy

kui puudutab nõid **siis**

tabas = tabas + 1

pall.peida

katkesta

lõpp kui

lõpp kordus

Lõputu tingimuslik kordus

Tegemist on omapärase korduste juhtimise variandiga, taolist teistes programmeerimiskeeltes ei leidu. Selle täitmisel kontrollitakse tingimust pidevalt (lõputult). Kui see on tõene, täidetakse tegevused ja kontrollitakse tingimust uuesti. Kui tingimus on väär, ei tehta midagi, aga jätkub tingimuse kontroll.

Sellise korduse saaks realiseerida ka lõputu kordusena, milles on valikulause (kui-plokk), milles olevad käsud täidetakse, kui tingimus on tõene.

Plokk oota kuni

Tegemist on omapärase „valvuriga“, võiks öelda, et varjatud kordusega. Kui täitmisjärg jõuab antud plokin, hakatakse pidevalt kontrollima tingimust ja skripti töö ei lähe enne edasi, kui tingimus saab tõeseks. Peab aga silmas pidama, et tingimuse väärtust antud skript ise muuta ei saa. Seda peab tegema mõni paralleelselt töötav skript.

Näide. Karistuslöögid. Etteantud tabamuste arv

Tegemist on jälle karistuslöökidega. Seekord määratakse programmi töö lõpp etteantud tabamuste arvuga. Antud juhul ei saa löökide arv ega aeg olla fikseeritud, sest tegemist on juhuslikkusega. Programmi töö juhtimiseks kasutatakse plokk [oota kuni tingimus] ja [lõputult kui tingimus]. Oluline roll on siin ka

olekumuutujal **käib**. Kui **käib** = 1, toimub löökide sooritamine; kui **käib** = 0, lööke ei tehta. Alguses võetakse selle muutuja väärtuseks 0 ja käsuga [teavita Start] käivitatakse kaks skripti. Esimese skripti alguses on plokk [oota kuni tabas = norm]. Käsk paneb skripti ooteseisu ja selle töö jätkub siis, kui tabamuste arv saab võrdseks etteantud normiga. Tabamuste arvu aga muudetakse teises skriptis.

Peale tabamuste arvu täitumist peab löökide sooritamine lõppema, kuid teha tuleb veel mõned muud tegevused: leida protsent, viia pall algseisu, Kraps peab tegema hüppeid. Kui praegu kasutaks nõ tavalist lõputu korduse plokki, peaks kas peatama terve programmi töö või karistuslöökkide löömine jätkuks veel seni, kuni saavad täidetud nimetatud tegevused.

Praegu on vastuolu lahendatud järgmiselt: kui plokkis [oota kuni ...] saab tingimus tõeseks, jätkub selle skripti täitmine ja muutujale **käib** omistatakse null. Sellega „lülitakse välja“ lööke juhtiv skript (tingimus **käib** = 1 ei ole enam tõene). Esimese skripti töö aga jätkub, kuni saavad tehtud kõik vajalikud tegevused.

protseduur Algaseded

lööke = 0
 tabas = 0
 käib = 1
 teavita Start

protseduur Valvur (Start)

oota kuni tabas = norm
 käib = 0
 protsent = tabas / lööke * 100
 pall.liigu lava.minY
 teavita Valmis
 Stopp

protseduur Karistus_3 (Start)

kordus kui käib = 1
 X = juhuarv(x1...x2)
 Y = juhuarv(y1...y2)
 pall.mine X, Y
 lööke = lööke + 1
 kui puudutab värvav siis
 tabas = tabas + 1
 lõpp kui
 paus 0,5...1 sek
 lõpp kordus

protseduur Valmis

kui protsent >= 50 siis
 kuva „Tubli!“
 kordus juhuarv(3...5) korda
 Kraps.y = Kraps.y + hy
 paus t sek
 Kraps.y = Kraps.y - hy
 Paus t sek
 lõpp kordus
 lõpp kui

Hargnevad protsessid

Hargnevas protsessis valitakse antud tingimuste alusel mitmest võimalikust tegevusest üks. Vt ka [Algoritmimine](#). Scratchis on kaks valikuplokki: **valik kahest** ja **valik ühest**. Esimesel juhul täidetakse kahest võimalikust plokkide grupist üks. Teisel juhul, olenevalt tingimuse väärtusest, antud plokkid kas täidetakse või jäetakse vahele. Iga plokk võib omakorda sisaldada **kui**-plokkide. Tingimuste esitamiseks kasutatakse loogikaavaldisi, mis esitatakse võrdluste ja loogikatehete plokkide abil:

Loogigaavaldise väärtuseks saab olla ainult tõeväärtus: **tõene** (*true*) või **väär** (*false*).

kui tingimus
 plokid_1
 muidu
 plokid_2

kui tingimus **siis**
 tegevused 1
muidu
 tegevused 2
lõpp kui

kui $v = c$
 muuda p 1 võrra
 ütle Õige! 2 sekundit
 muidu
 ütle Vale 2 sekundit

kui tingimus
 plok_1
 plok_2
 plok_n

kui tingimus **siis**
 tegevused
lõpp kui

kui puudutab Kraps ?
 muuda alles -1 võrra
 muuda Sum 100 võrra
 peida

Näide. Suurim kolmest arvust

Nn klassikaline loogikaülesanne. On antud kolm arvu: **a**, **b** ja **c**, programm peab leidma neist suurima ja omistama selle väärtuse muutujale **max**. Vaatamata ülesande lihtsusele, on siin võimalikud mitu erinevat varianti. Allpool on toodud kolm.

Esimeses skriptis on kasutusel kolm järjestikust **kui**-plokki. Igas plokkis võrreldakse ühte arvu kahe teisega. Kui tingimus on tõene, võetakse vastav arv muutuja **max** väärtuseks. Algoritm ei ole eriti ratsionaalne. Oletame, et suurim arv on **a**, see omistatakse muutujale **max** kohe esimeses plokkis, kuid edasi kontrollitakse järgmisi tingimusi ikka. Seega täidetakse 9 tehet: igas tingimuses 2 võrdlust ja üks loogikatehe.

Teises skriptis valitakse suurim väärtustest **a** ja **b** ning omistatakse muutujale **max**. Seejärel võrreldakse **c** väärtust **max**-ga ja kui see on suurem, võetakse **max** väärtuseks **c**. Halvimal juhul on kaks võrdlust ja kaks omistamist. Kolmandas skriptis võetakse kohe **max** algväärtuseks esimene arv **a**. Edasi võrreldakse teistega.

kui saabub teade Max_3
kui $a > b$ ja $a > c$
 võta max = a
kui $b > a$ ja $b > c$
 võta max = b
kui $c > a$ ja $c > b$
 võta max = c

kui saabub teade Max_3
kui $a > b$
 võta max = a
muidu
 võta max = b
kui $c > max$
 võta max = c

kui saabub teade Max_3
 võta max = a
kui $b > max$
 võta max = b
kui $c > max$
 võta max = c

Näide. Kolme arvu mediaan

Valitakse kolmest arvust vahepealne (mediaan). Kõigepealt valitakse **min** väärtuseks väiksem **a**-st ja **b**-st ning **max** väärtuseks suurem. Edasi toimub võrdlus **c**-ga ja tehakse kindlaks mediaan.

funktsioon Mediaan

kui $a < b$ **siis**
 min = a; max = b
muidu
 min = b; max = a
lõpp kui
kui $c > \max$ **siis**
 tagasta max
muidu
kui $c > \min$ **siis**
 tagasta c
muidu
 tagasta min
lõpp kui
lõpp kui

Näide. Fragment mängust „Kivi, paber, käärid“

Kaks mängijad (näiteks **Pille** ja **Kalle**) näitavad korraga ühe märkidest: kivi, paber või käärid, kasutades mingit kokkulepet. Näiteks üks, kaks või kolm sõrme. Võitja tehakse kindlaks järgmiste reeglite kohaselt:

- **kivi** võidab **käärid**,
- **käärid** võidavad **paberi**,
- **paber** võidab **kivi**

Programmis omistatakse kahele muutujale **P** ja **K** juhuslikud väärtused: 1(kivi), 2 (paber), 3 (käärid). Nüüd tuleb koostada skript (protseduur), mis teeb **P** ja **K** väärtuste järgi kindlaks võitja või fikseerib viigi.

Selleks on väga palju erinevaid variante. Allpool on toodud algoritm, milles kasutatakse järjestikuseid võrdlusi.

kui $P = K$ **siis**
 teavita viik
muidu
kui $P = 1$ **siis**
kui $K = 2$ **siis**
 teavita Kalle
muidu
 teavita Pille
lõpp kui
muidu
kui $P = 2$ **siis**
kui $K = 1$ **siis**
 teavita Pille
muidu
 teavita Kalle
lõpp kui
muidu
kui $K = 1$ **siis**
 teavita Kalle
muidu
 teavita Pille
lõpp kui
lõpp kui
lõpp kui
lõpp kui

Nagu näha, on tegemist üsna pika ja võrdlemisi ebaülevaatliku esitusega, seda eriti Scratchi skriptis.

Kui kasutada loogikaavaldisi on lahendus kompaktsem ja selgem, kuigi Scratchi skript läheb veidi suureks teises suunas.

