

Lär dig programmera

för dig mellan 6 och 100 år...

Björn Regnell

Bilden visar ENIAC, som var den första datorn.
Mamman och pappan på bilden programmerar ENIAC.

ENIAC fanns när farfar och mormor var små.

ENIAC vägde 27 tusen kilo.

På en sekund kunde ENIAC räkna till 5 tusen.

Hur snabbt kan du räkna till 5 tusen?

Lär dig programmera

Till Felix och Rasmus

(och alla andra som vill veta hur en dator programmeras)

Stort tack till utvecklarna av [Scala](#) och [Kojo](#)!

Och tack till alla mina kollegor på Lunds Universitet.

Speciellt tack till Christian Söderberg för din Scala-entusiasm
och till Görel Hedin som tipsade om Kojo
och till Monica Almqvist, Vattenhallen, LTH för uppmuntran av projektet! www.lth.se/vattenhallen/

Tack till alla som provat olika utkast till boken!

Ett varmt tack till Kai Regnell för att du delar din visdom i pedagogik och annat!!

Version 0.6, den 20 februari 2011, bjorn.regnell@cs.lth.se

© Copyright 2011, Björn Regnell. Alla rättigheter förbehålls.

Detta manuskript får användas för personligt bruk i icke-kommersiellt syfte.

Kapitel 1. Det är kul att programmera!

Denna bok visar hur du programmerar datorer.

När du programmerar skriver du vad datorn ska göra.

Jag som har skrivit denna bok heter Björn och är dataprofessor.

Jag vill gärna visa dig hur kul det är att programmera!

Vi använder ett dataspråk som heter Scala och ett program som heter Kojo.

I början är det bra om vuxna och barn har kul med Kojo tillsammans.

Sedan kan du själv skriva program som gör att datorn ritar roliga saker.

Vi tar det steg för steg.

I början lär du dig på ett försök.

Men senare måste du kanske prova flera gånger för att förstå och klara av.

Och göra några fel först...

Men när du lärt dig är det riktigt kul att du klarade av det.

Behöver du, så fråga någon som kan hjälpa till. Sedan går det lätt igen...

Lycka till!

Björn

Kapitel 2. Innan vi börjar (till en vuxen)

Innan vi kan börja måste vi ladda ner ett program som heter Kojo.

Be någon som kan ladda ner program till din dator att surfa hit:

http://cs.lth.se/bjorn_regnell/

Klicka på "Lär dig programmera"

Ladda ner, installera och starta Kojo.

Ladda sedan ner filen svensk-padda.kojo

Spara filen svensk-padda.kojo genom att välja "Arkiv -> Spara som..." i din webbläsare. Lägg filen på skrivbordet. Filen innehåller ett program som jag har skrivit för att vi ska kunna programmera på svenska. När du dubbelklickar på filen svensk-padda så startar Kojo.

När Kojo är igång så välj "Load from..." i File-menyn och ladda in filen svensk-padda.kojo från skrivbordet. Då ser du hur programmet laddas.

Tryck på kör-knappen:

Och sedan på sudda-knappen:

När det är färdigt kan vi börja!

(För dig som är pedagog har jag skrivit om lärandemålen i slutet av boken.)

Kapitel 3. Hur fungerar Kojo?

När du startar Kojo ser det ut såhär:

Det finns tre olika fönster:

- Ett fönster med en padda:

- Ett fönster där du skriver program.
- Ett fönster med text som datorn skriver.

Paddan är en sköldpadda som kan rita när du programmerar.

I skrivfönstret kan du skriva vad paddan ska göra.

Ibland skriver datorn något i datorns skrivfönster.

Prova klicka:

Du kan flytta paddans plats i sitt fönster med musen om du håller nere musknappen när du klickar på den.

Kapitel 4. Ditt första program

Nu ska du skriva *ditt första program*.

Skriv exakt det som står här i ditt skrivfönster:

Prova:

fram

Det ser ut såhär i ditt skrivfönster:

Det händer inget förrän du säger åt datorn att köra ditt program.

Du kör ditt program genom att klicka på kör-knappen:

Vad händer?

Paddan kör fram och ritar ett streck.

Prova:

Prova köra fram fler gånger.

Kommer paddan utanför skriv:

och trycka på kör-knappen
 , så börjar paddan om.

Kapitel 5. Paddan svänger

Paddan kan svänga höger och vänster också.

Man kan inte använda svenska bokstäver ÅÄÖ när man programmerar.

Därför måste vi skriva `vanster` och `hoger` istället.

Prova:

sudda

vanster

Det ser ut såhär i paddans fönster:

Paddan har vridit sig till vänster men inte ritat något.

Skriv:

fram

hoger

paddan går nu dit nosen pekar och ritar ett streck:

Prova att blanda fram och vänster och höger och se vad paddan ritar.

Kapitel 6. Ta fram gamla program

Om du vill slippa skriva om det du skrivit innan, tryck

Prova:

sudda

fram

vanster

Tryck sedan på den blå bakåt-pilen:

Då får du tillbaka det du skrev innan:

och kan köra ditt gamla program igen med

Tryck flera gånger på bakåt-pilen så får du ännu äldre program

Gå till nyare program med framåt-pilen

Kapitel 7. Ditt första programfel

Människor kan förstå om man skriver *nästan* rätt, men inte datorer.

När du skriver dataprogram måste det bli exakt rätt för att datorn ska förstå.

Varje bokstav måste stavas *precis* rätt i ett dataprogram, annars blir det fel.

Men det gör inget om det blir fel!

Om det blir fel berättar datorn att den inte förstår.

Då får du ändra så att det blir rätt.

Prova skriv så här med ett svenskt ä:

vänster

Klicka på kör-knappen:

Vad händer?

Datorn skriver ett felmeddelande på engelska:

```
error: not found: value vänster
```

```
 vänster
```

```
 ^
```

Error betyder fel på engelska. *Not found* betyder "hittar inte".

Ändra i skrivfönstret så att det blir rätt!

Kapitel 8. Rita en fyrkant

Om du gör fram och vänster efter varandra 4 gånger blir det en kvadrat.

Du kan skriva ett program på flera rader.

Tryck på ny-rad-tangenten på ditt tangentbord.

Prova:


```
1 sudda
2 fram
3 vanster
4 fram
5 vanster
6 fram
7 vanster
8 fram
9 vanster
```

Klicka på kör-knappen:

Kapitel 9. Rita en större fyrkant

Prova:

sudda

fram

fram

vanster

fram

fram

vanster

fram

fram

vanster

fram

fram

vanster

Kapitel 10. Många koder på samma rad

Man kan skriva många koder på samma rad, såhär:

```
fram;fram;vanster;fram;vanster
```

Tecknet mellan koderna kallas *semikolon*.

Såhär ser semikolon ut:

;

Semikolon används för att berätta för datorn att det finns flera koder på samma rad.

Semikolon finns på samma tangent som komma-tecken men du måste hålla nere stora-bokstäver-tangenten medan du trycker.

Prova:

```
fram;fram;vanster;fram;vanster
```

Kapitel 11. En fyrkant du kan använda lättare

Nu ska du prova att göra ett eget program som gör att du slipper skriva så mycket när du ska rita fyrkanter.

Sådana hjälp-program kallas *funktioner* och ser ut såhär:

```
def fyrkant = {  
 fram; vanster  
 fram; vanster  
 fram; vanster  
 fram; vanster  
}
```

Du berättar för datorn att det är en funktion på två sätt:

Ordet **def** berättar att det kommer en funktion.

Likamed och vänster-krull-parentes = { berättar att funktionen börjar.

Höger krull-parentes berättar att funktionen slutar: }

Likamedstecknet = finns på nollan-tangeten men du måste hålla nere stora-bokstäver-tangenten samtidigt som du trycker.

Funktionen har ett namn. Den heter `fyrkant`. När den är färdig kan vi helt enkelt skriva `fyrkant` och då ritar paddan en fyrkant! Kort och lättskrivet!

Prova:

Prova att skriva in fyrkant-funktionen som den står på förra sidan.

Det ser ut såhär i ditt skrivfönster när du är klar:


```
Script Editor
1 def fyrkant = {
2 fram;vänster
3 fram;vänster
4 fram;vänster
5 }
```

Klicka på kör-knappen:

Inget syns, men det har ändå hänt något!!

Datorn kommer ihåg funktionen som heter fyrkant när du tryckte

Klicka på framåt-pilen och skriv ett nytt program:


```
1 fyrkant
```

Vad händer? Paddan ritar en fyrkant.

Ajdå, paddan blev inte helt färdig...

Jag glömde en sida i fyrkanten på förra sidan.

Det blev bara 3 gånger paddan ritade, men det ska vara *fyra*!

Gå tillbaka med bakåt-pilen och ändra i funktionen fyrkant:


```
1 def fyrkant = {
2 fram;vanster
3 fram;vanster
4 fram;vanster
5 fram;vanster
6 }
```

Nu är det fyra sidor som ritas i fyrkanten.

Prova själv att trycka på framåt-pilen till du hittar:


```
1 fyrkant
```

och tryck på kör-knappen
 .

Blir det rätt nu?

Kapitel 12. Varför är det bra att kunna programmera?

<Berätta i en något längre text för de äldre barnen om hur samhället i dag fungerar tack vare datorerna, och att de som förstår hur datorer programmeras verkligen behövs för att samhället ska bli bra!>

Kapitel 13. Paddan kan gå fram olika mycket

Prova:

```
fram(50)
```

Funktionen `fram(50)` berättar för datorn att paddan ska gå 50 steg.

Nu går den längre än om du bara skriver `fram`

Tal som berättar hur mycket en funktion ska göra

har *parenteser* runt sig så här: `(50)`

Parenteser hittar du på tangentbordet ovanför 8:an och 9:an.

Du måste hålla nere stora-bokstäver-tangenten innan du trycker.

Kojo hjälper dig att lägga till höger-parentesen när du skrivit den vänstra.

Prova olika många steg:

```
fram(70)
```

```
sudda
```

```
fram(100)
```

```
bak(200)
```

Kapitel 14. Paddan kan vrida sig

<Förklara ctrl-x ctrl-c ctrl-v så det blir snabbt att klippa och klistra>

Prova:

sudda

```
vrid(45);fram(50);vrid(45);fram(50)
```

```
vrid(45);fram(50);vrid(45);fram(50)
```

```
vrid(45);fram(50);vrid(45);fram(50)
```

```
vrid(45);fram(50);vrid(45);fram(50)
```

Prova:

sudda

```
vrid(45);fram
```

```
nosUpp;fram
```

```
nosVanster;fram
```

```
nosNer;fram
```

```
vrid(-45);fram
```

```
nosNer;fram
```

```
nosVanster;fram;fram
```

```
nosUpp;fram
```

```
osynlig
```

<Förklara vinkel>

Kapitel 15. Paddan har en penna under magen

pennaUpp

pennaNer

pennBredd

Kapitel 16. Rita med olika färger

<pennan har olika färger>

```
pennaFarg
```

<förklara hur paddan kan fylla i färg innuti figurer>

```
pennaFyll
```

Kapitel 17. Rita en cirkel

Kapitel 18. Gör en kvadrat-funktion för olika stora kvadrater

```
def kvadrat(t:Tal) = {  
 upprepa(4){fram(t);vanster}  
}  
kvadrat(100)
```

Kapitel 19. Gör en kvadrat-funktion för fler paddor

```
def kvadrat(t:Tal,p:Padda) = {  
 upprepa(4){p.fram(t);p.vanster}  
}  
kvadrat(100,p)
```

Kapitel 20. Paddan kan vrida sig bara lite

Paddan kan inte bara gå fram och backa.

Den kan vrida sig också.

Prova:

```
vrid(10)
```

```
fram(10)
```

```
vrid(10)
```

```
fram(10)
```

Vad händer?

Paddan vrider sig ett kvarts varv mot klockan, åt vänster.

Ett kvarts varv kallar man för *90 grader*.

Kan paddan vrida sig åt andra hållet?

Medurs, eller *med klockan*, är åt samma håll som klockans visare rör sig.

Prova:

```
vrid(-90)
```

Ser du att -90 vrider paddan lika mycket som en kvart på klockan?

Vilket håll pekar nosen? Kan du vrida fler gånger?

Prova:

```
vrid(180)
```

Vad händer?

Paddan står kvar, men vrider nosen.

Nästa gång vi kör fram kommer paddan att gå dit nosen pekar.

Paddan vrider sig 180 grader. Det är ett halvt varv.

Nosen pekar då åt andra hållet. Vilket håll vrider sig paddan?

Prova:

Kapitel 21. Steg för steg

<Förklara sekvens>

<rita en kvadrat>

Kapitel 22. Hur du sparar dina program

Om Kojo: Save to, load from

Förklara blåa pil höger/vänster

Förklara hitta-fel-knappen

Kapitel 23. Paddan kan hoppa

<förklara rutnät och koordinater>

Kapitel 24. Skriva med datorn

<förklara strängar med text>

```
skriv("felix äger")
```

```
skriv("pappa bajsar")
```

Paddan skriver

```
text("paddan kan också skriva")
```

Kapitel 25. Datorn läser in texten du skriver

Kapitel 26. Du kan ha många paddor samtidigt

<förklara variabler>

<förklara new>

```
var rasmus = new Padda
```

```
rasmus.fram(20)
```

```
rasmus.hoger
```

```
rasmus.fram(20)
```

```
rasmus.hoger
```

<gör många paddor på en gång>

Kapitel 27. Osynliga paddan

synlig

osynlig

Kapitel 28. Räkna med datorn

1 + 1

6 + 9

43 + 43

var felix = 6

var rasmus = 9

felix + rasmus

var mamma = 43

var pappa = 43

mamma + pappa

var barn = felix + rasmus

var vuxna = mamma + pappa

barn + vuxna

Kapitel 29. Hur långt kan datorn räkna?

<Förklara repetition>

<förklara hur man skriver krullparenteser och vad de betyder>

```
upprepa(10) {skriv("mamma är coolast")}
```

```
var i = 1
upprepa(100) {
 skriv(i)
 i = i + 1
}
```

Hur lång tid tar det att räkna till en miljon?

Kapitel 30. Hur snabb är din dator?

Jag har gjort ett program för att hjälpa dig kolla hur snabb din dator är.

Program som har ett namn kallas ofta för *funktioner*.

Jag har bestämt att funktionen ska heta "hurSnabb".

Funktionen låter datorn räkna och kollar hur lång tid det tar.

Prova:

```
hurSnabb(100)
```

Vad händer?

Datorn räknar till 100.

Datorn räknar "tyst" utan att skriva något medan den räknar.

Det går så fort att du inte behöver vänta alls.

Datorn blir direkt färdig och skriver:

```
Det tog mindre än 1 sekund
```

Prova låta datorn räkna till 1 miljon (en etta med 6 nollor):

```
hurSnabb(1000000)
```

Vad händer?

Orkar du vänta på att datorn räknar till 10 miljoner? 100 miljoner?

Hur lång tid tar det?

Kapitel 31. Är paddan för snabb?

<gör paddan långsam så man hinner se vad den ritar>

```
långsam(10)
```

Kapitel 32. Låt paddan svänga om den kommer till kanten

<förklara alternativ igen>

om

omInte

Kapitel 33. Gör din egen funktion

<förklara def>

Kapitel 34. Ge din funktion parametrar

Kapitel 35. Paddan kan spara pennans stil

sparaPenna

laddaPenna

Kapitel 36. Ett program som aldrig tar slut (förrän du stoppar det)

<Förklara oändlig loop>

Kapitel 37. Funktioner som anropar sig själv

<Jag har ännu inte hittat ett bra sätt att förklara rekursion för en 6-åring, men jag provar mig fram – om jag inte lyckas får detta kapitel utgå>

Kapitel 38. Sätta samman flera funktioner

<Gör något lite större program>

Andra roliga gratisverktyg för programmering (på engelska)

<beskriv vart och ett av verktygens styrkor och svagheter>

http://www.kidslike.info/computer_programming_educational_programming_languages

För lågstadiet: Scratch

<http://scratch.mit.edu/>

För mellanstadiet: Roblox

<http://www.roblox.com/>

För högstadiet och gymnasiet: Alice och Greenfoot

<http://www.alice.org/>

<http://www.greenfoot.org/>

Ordförklaring

kod

parentes

krullparentes

vinkel <rita vinklar 45, 90 180 270>

parameter

funktion

new

def

program

Sammanfattning av funktioner i svensk-padda .kojo

Vill du lära dig vad en engelsk padda kan göra så surfa hit:

http://code.google.com/p/kojo/wiki/ScalaCodeRunnerBuiltinsCommands#Turtle_commands

Programmet svensk-padda.kojo

Till pedagoger: Om bokens lärandemål

Denna bok riktar sig till barn i åldern 6-15 år, och syftar till att läsaren ska upptäcka programmering på ett kul sätt. Boken förutsätter inte att läsaren kan engelska, vilket ofta är en förutsättning i datasammanhang.

Den pedagogiska målsättningen med denna bok är tvåfaldig: (1) att läsaren ska upptäcka glädjen med att programmera, och (2) att läsaren ska förstå och självständigt kunna tillämpa fyra grundläggande principer inom programmering, nämligen *sekvens*, *alternativ*, *repetition* och *abstraktion*. Dessa vedertagna begrepp används dock inte i texten. Istället har jag valt att kalla dem för något annat som fungerar bättre för unga:

- *Sekvens* kallas i denna bok "steg-för-steg". Sekvens innebär att datorn exekverar (utför) instruktioner (satser, kommandon, koder) i tur och ordning.
- *Alternativ* kallas i denna bok "om" resp. "om-inte" (även kallat "if-sats"). Alternativ innebär att datorn väljer väg i exekveringen av instruktioner beroende på om ett villkor är uppfyllt eller ej.
- *Repetition* kallas i denna bok "upprepa" (även kallat "loop"). Repetition innebär att datorn upprepar instruktioner om och om igen tills ett villkor (eventuellt) är uppfyllt och repetitionen (eventuellt) avslutas.
- *Abstraktion* kan indelas i kontrollabstraktion (inkluderande underprogram och kontrollflöden) samt dataabstraktion. Jag fokuserar i denna bok på abstraktion genom underprogram och kallar dessa för "funktioner", "byggstenar", eller "programdelar som du vill använda ofta".

När jag själv var ung kunde datorerna bara en bråkdel av vad de kan nu. Mina förväntningar på vad jag själv skulle kunna göra när jag upptäckte programmering var begränsade. Idag har de flesta unga tillgång till datorer som kan göra fantastiska saker. Dataspelsvärlden har kommit mycket långt i pedagogisk skicklighet, där incitament och återkoppling i spelen skapar stort engagemang och intresse. Kanske är vår största utmaning när det gäller att inviga den unga generationen i den samhällsviktiga programmerings värld, att gapet är så stort mellan vad de själva i början av sitt lärande kan få datorerna att göra med sina egna program, och vad dataspel och andra fantastiska program kan göra. Du som pedagog behövs för att motivera och ge positiv återkoppling under de första stegen vi tar och därmed kompensera för gapet mellan ambition och förmåga.

För att läsaren ska uppnå den första målsättningen om att upptäcka glädjen med programmering, tror jag det är avgörande att du som pedagog "slösar" stort med ditt eget engagemang och samtidigt uppmuntrar upptäckarglädjen. Släpp loss kreativiteten och prova er fram tillsammans.

Låt de ungas nyfikenhet få styra!

Om boken

(baksida, utsida)

Är du nyfiken på hur din dator kan göra alla roliga saker?

Vill du prova på att programmera en dator?

Denna bok tar dig med på en resa där *du* bestämmer vad datorn ska göra.

Datorn ritar och skriver det *du* programmerar.

Dataprogram innehåller koder, men de är inte hemliga!

Du kan lära dig några kul koder om du läser denna bok.

Boken är skriven på ett enkelt sätt så att programmering blir lätt att förstå.

Du provar dig fram med din dator medan du lär dig!