

プログラミング演習 (3)

変数：計算とアニメーション

中村, 高橋
小林, 橋本

目標

- Processing で計算してみよう
- Processing でアニメーションしよう
 - 計算の方法を理解する
 - 変数を理解する

- 課題： Processing でアニメーションしよう！

計算してみよう

- 地球の半径は6378.137km. では, 地球1周の距離はどれくらいになるでしょうか?

```
sketch_130406a | Processing 1.5.1
File Edit Sketch Tools Help
sketch_130406a $
println( 6378.137 * 2 * 3.14 );
```

40054.703

2

```
println( 6378.137 * 2 * 3.14 );
```

l は 1 でも I でもなく
L の小文字

* は × の意味

標準出力とは？


```
println( 表示したい内容 );
```

- 数値や文字を表示して確認したい時に利用
- 数値を表示する場合は, そのまま数値や数式を括弧内に記述したら表示可能

```
println( (10+8)*10/2 );
```

- 文字列(nakamuraなど)を表示する場合は, ダブルクォーテーション「"」で最初と最後を囲む

```
println( "nakamura" );
```

演算はどうするか？

$$5 + 3$$

$$10.5 + 3.8$$

$$5 * 3$$

$$5 * 3 + (6 - 4) / 2$$

$$(5 + 3) * 6 / 2$$

$5 + 3$	5 に 3 を加える
$5 - 3$	5 から 3 を引く
$5 * 3$	5 に 3 を掛ける
$5 / 3$	5 を 3 で割る
$5 \% 3$	5 を 3 で割った余り
$+ 5$	5 そのもの
$- 5$	5 の + と - を反転

処理順序は算数と一緒に

演習(色々計算しよう)

- 半径は15cmの球体の体積を求めよ
 - 体積の求め方は？ ($V = \frac{4}{3}\pi r^3$)
- 楕円の面積を求めよ(長半径100, 短半径50)
 - 楕円の面積の求め方は？ ($S = \pi ab$)
- 上底が18, 下底が20, 高さが18の台形の面積
 - 台形の面積の求め方は？ ($\frac{(jotei+katei)*takasa}{2}$)

コンピュータは計算間違いしない！
計算はコンピュータに任せよう！

【整数: int】 ..., -5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, ...

- ただし, 扱える数字には上限と下限があります

【実数: float/double】 3.14592653, 1.41421356, ...

- 有理数のみ, 無理数はありません

【真偽値: boolean】 true, false (true=真, false=偽)

- 真偽値は, 「～なら～」や「～の間～を繰り返す」のように条件分岐などで使われます

【文字列: String】 中村聡史, Satoshi, nkmr, ...

- 文字列はダブルクォーテーション「"」またはシングルクォーテーション「'」でくくって表現します

- Processingでは, 整数(0, 1, 2, 3, 4, 5, 6, ...)と, 実数(0.0, 1.0, 2.0, 3.5, ...)を明確に区別
 - 整数同士の計算結果は整数になる！！
 - 整数と実数の計算結果は実数になる
 - 実数と実数の計算結果は実数になる
 - $50 + 100 = 150$
 - $50 * 100 = 5000$
 - $50 + 100.0 = 150.0$
 - $50.0 / 100.0 = 0.5$
 - $50 / 100.0 = 0.5$
 - $50 / 100 = 0$
 - $50 / 20 = 2$

文字列の足し算は？

- "nakamura" + "satoshi"
 - "nakamurasatoshi" となります
- "60" + "20"
 - "6020" になります
- 60 + "20"
 - "6020" になります
- "60" + 20
 - "6020" になります
- 60 + 20
 - 80 になります

角度を指定した描画

(Q) 画面中央(200, 150)から、半径100, 角度が60度の点まで線を引くにはどうするか？

この点の座標は？

$$(x+r*\cos\theta, y+r*\sin\theta)$$

角度をどう扱うか

- $\cos(\text{角度})$; は角度のコサイン値
- $\sin(\text{角度})$; は角度のサイン値
 - ただし, 角度はラジアン単位 ($0 \sim 2\pi$)
 - ちなみに, π はPI(大文字のピーとアイ)と表現

y軸方向が上から下へなので
回転方向が逆になる

60度はラジアンで $(60/360) * 2\pi$

角度をどう扱うか

x 座標は

$$200 + 100 * \cos((60/360) * 2 * \text{PI})$$

y 座標は

$$150 + 100 * \sin((60/360) * 2 * \text{PI})$$

- ただ, うまいいかず, 線が横に描画される
- なぜ??

- $200+100*\cos((60/360)*2*PI)$ の計算は
整数+整数*cos((整数/整数)*整数*実数)
- **整数/整数 = 整数**となるので, 60/360は本来
0.1666...なのに**小数点以下切り捨てで0**に!
 $200+100*\cos(0*2*PI) = 200+100*\cos(0) = 300$

角度を指定した描画

- x の座標: $200+100*\cos((60.0/360.0)*2*PI)$
- y の座標: $150+100*\sin((60.0/360.0)*2*PI)$
- 線は `line(x1, y1, x2, y2);` で描画できる

```
size( 400, 300 );  
float x = 200+100*cos((60.0/360.0)*2*PI);  
float y = 150+100*sin((60.0/360.0)*2*PI);  
line( 200, 150, x, y);
```


角度を指定した描画

- x の座標: $200+100*\cos(\text{radians}(60))$
- y の座標: $150+100*\sin(\text{radians}(60))$ でもOK!
– $\text{radians}(\text{角度})$ で, ラジアンの値に変換できる!

```
size( 400, 300 );  
float x = 200+100*cos( radians(60) );  
float y = 150+100*sin( radians(60) );  
line( 200, 150, x, y );
```


- println で出力してみよう！
 - 180度は π なので3.1415...となるはず

```
println( PI );  
println( radians( 180 ) );  
println( 2*PI );  
println( radians( 360 ) );  
println( 0.5*PI );  
println( radians( 90 ) );
```


予習問題

- 10時10分の時の, アナログ時計の長針と短針を描画してみましょう

予習問題

• ヒント

– 中心の座標は(,)

– 短針の長さ =

– 短針が指し示す10時の角度 =

– 短針の端の座標は(,)

– 長針の長さ =

– 長針が指し示す10分の角度 =

– 長針の端の座標は(,)

- 変数とはコンピュータ(プログラム)が何かしらの情報(数字やテキストなど)を記憶する箱
 - コンピュータは記憶の箱を沢山もっており, そこに値を代入(保存)したり, 取り出したりできる
 - 最後に代入された情報のみを記憶している

1

5.31

- 変数とは値を入れる箱（どのような箱かを定義する必要あり）
 - int (整数): 0, 1, 2, 3, 4, 5, ...
 - float (実数): 1.00, 3.14, 1.414, 1.732, ...
 - boolean (真偽): true, false
 - String (文字列): nakamura, 中村聡史

整数の変数 x を作成

```
int x;
```

実数の変数 humidity を作成

```
float humidity;
```

真偽の変数 flag を作成

```
boolean flag;
```

文字列の変数 name を作成

```
String name;
```


- 名前は英字1文字以上であれば何文字でもOK
 - 2文字目以降であれば数字もOK
- 最初にどんな入れ物かを宣言する
 - 整数の入れ物か, 実数か, 文字列か...
- 別のものに対して同じ名前は使えません
 - 変数は名前で区別されています
 - 大文字小文字が違えば別のものになります
- 変数に値を代入する場合は「=」を使う
 - 左側に代入する対象を, 右側に代入する内容を

- mouseX, mouseY も変数
 - 現在のマウスカーソルのXY座標が記憶されている
 - コンピュータが勝手に記録してくれている
- 変数に値を格納する方法

```
int r;  
r = 20;
```

```
int r;  
r = 10 * 5;
```

```
int r;  
r = 40;
```

```
int r = 10;
```

```
int r;  
r = 20;  
println( r*r*3.14 );
```

どれでもOK!

変数への値の代入

- 値の代入

```
x = 1;
```

```
y = 5;
```

```
z = x + y;
```

= を1つ使うことで代入

- 数を増やす

```
count++;
```

```
y--;
```

`count = count + 1;`

`y = y - 1;`

という意味

演算はどうするか？

$x + y$

$\text{width} * \text{height}$

$r * r * 3.14$

$(10 + x) / (6 - y)$

$10 \% a$

$x + y$	x に y を加える
$x - y$	x から y を引く
$x * y$	x に y を掛ける
x / y	x を y で割る
$x \% y$	x を y で割った余り
$+ x$	x そのもの
$- x$	x の + と - を反転

処理順序は算数と一緒に

円を動かしたい

(Q) 400x300のウィンドウで円を画面の左端から右端まで移動したい. どうするか？

円を動かしたい

(A1) 円を画面の左端から右端まで移動したい

1. 円の中心のY座標を150で固定しX座標を変更
2. X座標を増やすと円は右に, 減らすと左へ移動
3. draw() で描画する度にX座標を増やせばOK
4. draw() の度に frameCount という変数が1増加
5. X座標の値をframeCountとする!

```
void setup(){
  size( 300, 200 );
}
void draw(){
  background( 255, 255, 255 );
  println( frameCount );
  ellipse( frameCount, 150, 100, 100 );
}
```

円を動かしたい

(A2) 円を画面の左端から右端まで移動したい

1. 円の中心のY座標を150で固定しX座標を変更
2. X座標を増やすと円は右に, 減らすと左へ移動
3. draw() で描画する度にX座標を増やせばOK
4. X座標の値をxとし,
描画する度に増やす
ellipse(x, 150, 100, 100);

```
int x;  
void setup(){  
  size( 300, 200 );  
  x = 0;  
}  
void draw(){  
  background( 255, 255, 255 );  
  ellipse( x, 150, 100, 100 );  
  x = x + 1;  
}
```

アニメーションしてみよう

```
int i;  
void setup(){  
  size( 400, 400 );  
  i=0;  
}  
  
void draw(){  
  background( 255, 255, 255 );  
  ellipse( i, i, 100, 100 );  
  i = i + 1;  
}
```


アニメーションしてみよう

```
int i;
```

変数 i を定義

```
void setup(){  
  size( 400, 400 );
```

```
  i=0;
```

i に 0 を代入

```
}
```


```
void draw(){  
  background( 255, 255, 255 );  
  ellipse( i, i, 100, 100 );
```

```
  i = i + 1;
```

座標 (i, i) に円を描く

```
}
```

i を 1 増やす

アニメーションしてみよう


```
int x;
```

変数 x を定義

```
int y;
```

変数 y を定義

```
void setup(){
```

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

```
  x = 0;
```

変数 x に 0 を代入

```
  y = 0;
```

変数 y に 0 を代入

```
}
```

```
void draw(){
```

```
  background( 255, 255, 255 );
```

```
  ellipse( x, y, 100, 100 );
```


```
  x = x + 2;
```

x, y に円を描画

```
  y = y + 1;
```

xは1回あたり2増やす
yは1回あたり1増やす

```
}
```


アニメーションしてみよう


```
int x=0;
```

変数 x を定義して 0 に

```
int y=0;
```

変数 y を定義して 0 に

```
void setup(){  
  size( 400, 300 );  
}
```

変数を定義するときに
値を代入してもOK!

```
void draw(){  
  background( 255, 255, 255 );  
  ellipse( x, y, 100, 100 );
```

```
x = x + 2;
```

x, y に円を描画

```
y = y + 1;
```

x は1回あたり2増やす
 y は1回あたり1増やす

```
}
```


値の動きを見てみよう！


```
int x=0;
int y=0;
void setup(){
  size( 400, 300 );
}
void draw(){
  background( 255, 255, 255 );
  ellipse( x, y, 100, 100 );
  x = x + 2;
  y = y + 1;
  println( "x = " + x );
  println( "y = " + y );
}
```

The screenshot shows the Processing 2.0.3 IDE window titled 'sketch_140513a'. The code editor contains the same code as the previous block. Below the editor is a console window showing the output of the program. The output consists of alternating lines of 'x' and 'y' values, starting from 0 and increasing by 2 for 'x' and 1 for 'y' in each iteration. The console shows the first 14 iterations of the loop.

```
sketch_140513a | Processing 2.0.3
File Edit Sketch Tools Help
sketch_140513a
}
void draw(){
  background( 255, 255, 255 );
  ellipse( x, y, 100, 100 );
  x = x + 2;
  y = y + 1;
  println( "x = " + x );
  println( "y = " + y );
}
}

y = 304
x = 610
y = 305
x = 612
y = 306
x = 614
y = 307
x = 616
y = 308
x = 618
y = 309

14
```


計算結果を表示してみよう

- 入力して実行してみましよう
– 半径から面積を求める

```
float r = 10.0;
println( r * r * 3.14 );
r = 5.31;
println( r * r * 3.14 );
r = 15.3/2;
println( r * r * 3.14 );
r = r * 4;
println( r * r * 3.14 );
```

```
314.0
88.53576
183.76067
2940.1707
```


- mouseX や mouseY も変数
 - コンピュータが勝手に値を更新してくれている

赤丸をマウスの場所に


```
void setup(){  
  size( 400, 300 );  
}  
  
void draw(){  
  background( 255, 255, 255 );  
  fill( 255, 0, 0 );  
  ellipse( mouseX, mouseY, 150, 150 );  
}
```


マウスのXY座標

- mouseX と mouseY はカーソルの位置
- draw の中で mouseX や mouseY を利用するとその点に絡めた描画が可能

- 通常の文字列表示方法:「"」で文字列を囲む
text("出力する文字", X座標, Y座標);
変数と文字列をくっつけるときは「+」を使う!
- 現在のマウスカーソル座標を表示するには?
 - 座標は mouseX, mouseY という変数に格納
 - 文字列と変数を表示するにはどうするか?
 - 文字列と変数をつなげるときには「+」を使う
 - 下記のコードを前頁のellipseの後に入れましょう

```
text( mouseX+"", "+mouseY, 100, 100);
```

四角形と面積を計算

- 左上の原点からマウスカーソル位置まで四角形を表示し、その面積を計算して表示する！


```
void setup(){
  size( 400, 300 );
}

void draw(){
  background( 255, 255, 255 );
  fill( 255, 0, 0 );
  rect( 0, 0, mouseX, mouseY );
  text( "menseki "+mouseX*mouseY, 0, 280 );
}
```


- 円をぐるぐる回転させてみる

```
float  kakudo=0;  
  
void setup(){  
  size( 400, 400 );  
}  
void draw(){  
  background( 255, 255, 255 );  
  fill( 255, 0, 0 );  
  float  x = 200+100*cos(kakudo);  
  float  y = 200+100*sin(kakudo);  
  ellipse( x, y, 100, 100 );  
  kakudo = kakudo + (5.0/180.0)*PI; // 5度ずつ増やす  
}
```


cos や sin の単位はラジアン！

円を点で描画してみる

(Q) 400x400のウィンドウ上に半径100の円を点で描画するにはどうするか？

- ヒント(考え方)
 - 円の中心座標は (200, 200)
 - point で点を描く
 - 角度を i とし draw の度に増やす
 - 点を描く場所は
 - $x = 200 + 100 * \cos(\text{radians}(i))$
 - $y = 200 + 100 * \sin(\text{radians}(i))$となる

円を点で描画してみる

- 角度を指定する変数(整数)を*i*とし, どんどん増やしていく
- ラジアンに変換するのは `radians(i)`

```
int i=0;

void setup(){
  size(400,400);
}

void draw(){
  float x = 200+100*cos(radians(i));
  float y = 200+100*sin(radians(i));
  point( x, y );
  i=i+1;
}
```


放物線を点で描画してみる

(Q) $y = \frac{x^2}{200}$ のグラフを描くにはどうするか？

• ヒント(考え方)

- 整数の変数 x を用意して x を draw の度に増やす
- y 座標の値を $x*x / 200$ で計算する
 - 上下を反転させるにはどうするか？

放物線を点で描画してみる

- y 座標は下方方向に進む

– ウィンドウの一番下を 0 とするため, $400-x*x/200$

```
int x=0;

void setup(){
  size(400,400);
}


void draw(){
  int y = x*x/200;
  point( x, y );
  x=x+1;
}
```


```
int x=0;

void setup(){
  size(400,400);
}

void draw(){
  int y = x*x/200;
  point( x, 400-y );
  x=x+1;
}
```


予習問題

- 四角形を左から右に移動してみましよう
- 円を描きつつ, その面積も表示してみましよう
- 色を黒色から赤色に変更してみましよう
- 放物線を描いてみましよう

変数に対する注意点

- 同じ変数は定義することが出来ない
 - コンピュータは変数の名前で判断しているので、同じ名前の変数は、1つしか存在できない
 - 同姓同名だと人間でも困りますよね

```
int x;  
int y;
```


```
int x;  
int x;
```


```
int x;  
float x;
```


変数に対する注意点

• グローバル変数とローカル変数

- {} 内で定義されている変数は他から利用出来ない
- {} 外で定義されている変数はどこからでも利用可能

```
int x = 10;  
void setup(){  
  int y = 20;  
  size( 400, 300 );  
}  
void draw(){  
  ellipse( x, y, 20, 20 );  
}
```

グローバル変数

ローカル変数

x はグローバルなので使えるけど
y はsetup内でローカルなので×

変数に対する注意点

• グローバル変数とローカル変数

- {} 内で定義されている変数は他から利用出来ない
 - 友達など内輪でのニックネームみたいなもの
- {} 外で定義されている変数はどこからでも利用可能
 - 世の中全般で通じる名前
- {} 内で定義されている変数と、同じ名前の変数を別の {} 内で定義することは可能(違う内輪なので)
- グローバル変数として定義した変数を、ローカル変数にすると名前がかぶるので問題有り