

Ďalšie vzdelávanie učiteľov
základných škôl a stredných škôl
v predmete *informatika*

ŠTÁTNY PEDAGOGICKÝ ÚSTAV
NATIONAL INSTITUTE FOR EDUCATION

Ďalšie vzdelávanie učiteľov základných škôl a stredných škôl v predmete informatika

Didaktika programovania pre SŠ 1

Predmet: Didaktika programovania pre SŠ

Línia: Didaktika informatiky a informatickej výchovy

EURÓPSKA ÚNIA

Európsky sociálny fond

Európska únia
Európsky sociálny fond

Ďalšie vzdelávanie učiteľov
základných škôl a stredných škôl
v predmete *informatika*

Didaktika programovania pre SŠ 1

Identifikácia modulu

Aktivita projektu: 1.2 Vzdelávanie nekvalifikovaných učiteľov informatiky na 2. stupni ZŠ a na SŠ

Línia aktivity: Didaktika informatiky a informatickej výchovy

Predmet: Didaktika programovania pre SŠ

Zaradenie modulu

Na základný modul Didaktika programovania nadväzujú moduly Didaktika programovania pre stredné školy 1 a 2. K týmto modulom existujú aj paralelné (alternatívne) moduly Didaktika programovania pre základné školy 1 a 2.

Abstrakt modulu

Moduly Didaktika programovania pre stredné školy 1 a Didaktika programovania pre stredné školy 2 sú zamerané na vyučovania informatiky a programovania na strednej škole.

V tomto module preskúmame a analyzujeme súčasné učebnice pre vyučovanie programovania. Budeme analyzovať a diskutovať o vyučovaní prvých tém z programovania, akými sú: úvod do programovania, grafika, premenné, cyklus. Navrhne vzorové vyučovacie hodiny a budeme ich analyzovať z pohľadu teórie poznávacieho procesu.

Garant predmetu:

RNDr. Ľubomír Salanci, PhD.
KZVI FMFI UK, Bratislava
salanci@fmph.uniba.sk

Autori:

RNDr. Ľubomír Salanci, PhD.
FMFI UK, Bratislava
PaedDr. Monika
Tomcsányiová, PhD.
FMFI UK, Bratislava
RNDr. Andrej Blaho, PhD.
FMFI UK, Bratislava

Obsah

Didaktika programovania pre SŠ 1	1
Identifikácia modulu	1
Zaradenie modulu	1
Abstrakt modulu	1
Obsah	2
Úvod	3
Cieľ modulu	3
Vstupné vedomosti	3
Požadované prerekvizity	3
Predpokladané vstupné vedomosti, skúsenosti a zručnosti	3
Kapitola 1: Rozcvička	4
Zhrnutie	6
Kapitola 2: Súčasné učebnice programovania	7
Opakovanie	9
Zhrnutie	10
Kapitola 3: Poradie tém pre jazyk Pascal	11
Strom možností	11
Poradie tém pre programovanie v Delphi alebo Lazarus	14
Zhrnutie	14
Kapitola 4: Programovanie v jazyku Pascal 1	15
4.1 Úvod do programovania.....	16
4.2 Príkaz priradenia	18
4.3 Grafické príkazy.....	20
4.4 Komponenty a ich vlastnosti	22
4.5 Typy údajov	24
4.5 Náhodné čísla.....	26
4.6 Premenné.....	28
4.7 Cyklus <code>for</code>	31
Riešenia a návody	35
Čo sme sa naučili v tomto module.....	35
Literatúra a použité zdroje	35

Úvod

Didaktikou programovania rozumieme vednú oblasť, v ktorej skúmame a hľadáme spôsoby, ako učiť programovanie. Snažíme sa porozumieť poznávaciemu procesu, tomu, ako vzniká nový poznatok, ale aj ťažkostiam, ktoré majú žiaci s porozumením algoritmov, s programovaním alebo riešením informatických problémov. Pritom chceme objavovať zákonitosti alebo pravidlá, ktoré by prispeli k lepšiemu vyučovaniu informatiky.

Pre tento modul je nevyhnutné mať k dispozícii nasledujúce softvérové prostredia: Cirkus šaša Tomáša, Imagine Logo, Karel, Scratch, Panák, IzyLogo, FreePascal, VBA, DevC. Tieto prostredia môžu byť k dispozícii v rámci intranetu.

Účastníci budú používať vlastné notebooky.

Výučba bude prebiehať v miestnosti s projektorom a s dostatočne veľkou tabuľou.

Cieľ modulu

Cieľom modulu je, aby účastník vzdelávania:

- Diskutoval o vyučovaní programovania na SŠ.
- Porozumel postaveniu, úlohe a cieľom programovania v informatike na a SŠ.
- Spoznal a analyzoval učebnice informatiky so zameraním na programovane.
- Vedel aplikovať teóriu poznávacieho procesu vo vyučovaní programovania.
- Spoznal metodiku vyučovania prvých tém z programovania na SŠ.
- Naučil sa navrhovať a zostavovať vyučovacie hodiny z programovania.

Vstupné vedomosti

Požadované prerekvizity

Účastník vzdelávania musí mať absolvované všetky nasledujúce moduly:

- Programovanie 1 až 9,
- Didaktika programovania.

Predpokladané vstupné vedomosti, skúsenosti a zručnosti

Pozná aspoň tieto programovacie jazyky: Pascal (Delphi / Lazarus), Logo (Imagine). Dokáže riešiť základné algoritmické problémy. Riešenie vie zapísať a odladiť v niektorom z programovacích prostredí. Vie čítať cudzie programy, dokáže im porozumieť, analyzovať ich.

Pozná históriu vyučovania informatiky a programovania a jeho súčasnú úlohu v rámci informatiky na základnej a strednej škole. Je oboznámený s teóriou poznávacieho procesu vo vyučovaní programovania.

Kapitola 1: Rozcvička

Aby sme sa správne naladili na programovanie, budeme teraz riešiť niekoľko triviálnych programátorských úloh. Okrem toho, že si pripomenieme programovanie v jazyku Pascal, dôležitejšie bude, že sa na jednotlivé úlohy budeme pozerat' aj z pohľadu vyučovania informatiky.

Táto kapitola obsahuje sériu aktivít, pričom jednotlivé aktivity na seba nadväzujú. Prvá aktivita je zameraná na samotné riešenie malého programátorského problému. Ďalšie aktivity už súvisia so samotným vyučovaním - presnejšie s tým, ako by sme na riešenie úlohy naviedli žiakov, ktorí by mali s jej riešením ťažkosti. Preto sú niektoré aktivity zamerané aj na analýzu programátorských úloh.

Aby sme sa s úlohami zoznámili a spoznali problémy, ktoré na riešiteľa čakajú, najskôr úlohy vyriešime.

Aktivita 1.1

Rozdeľte sa do skupín - do 5-6 členných tímov. Každá skupina vyrieši jednu programátorskú úlohu v jazyku Pascal:

1. Úloha: Vytvorte program, ktorý nakreslí hviezdnu oblohu tak, že na modré pozadie sa nakreslí 1000 náhodne rozmiestnených bielych bodiek.

2. Úloha: Poznáte príbeh o prešibanom mudrcovi a šachovi, ktorý slúbil za odmenu tolko zrníek, koľko sa zmestí na políčka šachovnice? Presnejšie tak, že na prvé políčko dáme jedno zrnko, a na každé ďalšie políčko dáme dvojnásobný počet zrníek? Pomôžte šachovi v rozhodovaní, či je taká odmena adekvátna a vytvorte preňho jednoduchý program. Do programu zadáme rozmery šachovnice a ten nám spočíta a povie, koľko zrníek by malo byť dohromady na šachovnici. Napríklad, pre vstup 2 (šachovnica 2x2) zobrazí výsledok 15 (=1+2+4+8).

3. Úloha: V lesnej škôlke rastú stromčeky. Zatiaľ sú malé a majú náhodnú výšku aj šírku - od 30 do 100 cm. Nakreslite 10 z nich na obrazovku vedľa seba tak, aby sa neprekrývali. Koruna stromu je zelený kruh a kmeň hnedý obdĺžnik.

4. Úloha: Vytvorte program, ktorý bude generovať umelecké farebné mozaiky. Kamienok mozaiky je štvorec so stranou 10 a mozaika má rozmery 20 štvorcov na šírku a 10 na výšku. Každý kamienok je náhodne zafarbený.

5. Úloha: V krajine Hromovo je stále zamračené a prší. Aby sme potešili jej obyvateľov, rozhodli sme sa vytvoriť program, ktorý nakreslí slniečko. Slniečko je žltý kruh a z neho vychádza napríklad 25 slnečných lúčov. Pozn.: Tvárme sa, že korytnačiu grafiku nemáme zatiaľ v jazyku Pascal k dispozícii.

V skupine môžete spolupracovať. Úlohy môžete riešiť na papier alebo pomocou počítača.

Rátajte s tým, že v ďalšej aktivite budete svoje riešenia prezentovať ostatným kolegom.

Ako správni a dobrí učitelia by sme mali byť schopní vysvetliť ideu riešenia aj žiakom (napríklad pomôcť tým, ktorým „to nejde“) tak aj svojim kolegom - učiteľom.

Aktivita 1.2

Vystúpenie

Vysvetlite ideu riešenia svojom kolegom. Každá skupina si zvolí zástupcu, ktorý vystúpi pred ostatnými kolegami.

Pozor:

- **Nepoužívajte počítač ani projektor.**
- Ak potrebujete, kreslite na tabuľu.
- Nezapíšte celý program.
- Zamerajte sa na jadro problému.
- Ak potrebujete písať príkazy, vysvetlite, ako ste prišli na jednotlivé zápisy príkazov.
- Ideálne vystúpenie trvá najviac 5 minút.

Jednotlivé vystúpenia budeme pozorovať a budeme si k nim zapisovať poznámky. Po každom vystúpení sa pokúsime analyzovať ho. Navyše, k vystúpeniam sa budeme vracieť v ďalších aktivitách. Budeme sledovať viacero rovín: od programátorskej a informatickej, cez didaktickú až po koncepčnú.

Aktivita 1.3

Zhodnotte vysvetlenie vášho kolegu alebo kolegyně.

- Bolo riešenie správne?
- Čo by ste navrhli zlepšiť, vymeniť?
- Čo sa vám páčilo a prečo?

Určite sme si všimli, že úlohu so slniečkom by sme v jazyku Imagine-Logo naprogramovali podstatne jednoduchšie, ako v jazyku Pascal.

Aktivita 1.4

Čím to je, že kreslenie slniečka je v jazyku Pascal náročné?

Pokým sa nám zdá niektorá úloha príliš náročná, mali by sme sa pokúsiť úlohu zjednodušiť. Zjednodušovať úlohy a príklady je veľmi dôležitá schopnosť učiteľa na to, aby sa dokázal prispôsobiť poznatkom svojich žiakov.

Aktivita 1.5

Dokázali by ste zjednodušiť zadanie úlohy o slniečku? Ako? Povedzte svoje varianty.

Vidíme, že jednotlivé úlohy, ktoré sme riešili v prvej aktivite, sú rôzne náročné. Podobne, ako v úlohe o slniečku, je aj v ostatných úlohách náročný iba určitý koncept, poznatok, objav, kvôli ktorému môžu mať žiaci vážny problém s riešením. Ako učitelia by sme mali byť schopní rozpoznať v úlohách potenciálny zdroj komplikácií.

Aktivita 1.6

Identifikujte aj v ostatných úlohách to, čo je na ich riešení najťažšie - teda, čo môže robiť žiakom najväčší problém.

Slniečko v Imagine-Logo:

```
nechfp "oranzova
nechhp 2
opakuje 25 [
  do 100
  vz 100
  vl 360/25]
bod 100
```

Úloha so slniečkom je ťažká, môžeme vidieť, že na jej riešenie stačí poznať „iba“ cyklus, príkazy pre kreslenie čiar a goniometrické funkcie \sin a \cos .

Aktivita 1.7

Identifikujte príkazy, programové konštrukcie a poznatky, ktoré musia žiaci mať na to, aby dokázali všetky úlohy. Vymenujte ich.

Keby sme chceli zadať úlohy z prvej aktivity aj našim žiakom, je možné, že niektoré z nich by sme mohli použiť už veľmi skoro, iné oveľa neskôr.

Aktivita 1.8

Zoraďte úlohy podľa náročnosti. Povedzte, pri akej príležitosti by ste mohli jednotlivé úlohy riešiť so žiakmi - aké vedomosti už musia mať žiaci na to, aby úlohu samostatne vyriešili?

Zhrnutie

Úlohy z programovania by mali byť také, aby ich matematická náročnosť neprekryla informatické koncepty, ktoré chceme naučiť, trénovať a vyskúšať.

Kapitola 2: Súčasné učebnice programovania

V tejto kapitole sa bližšie pozrieme na slovenské a prípadne aj niektoré zahraničné učebnice, ktoré sa zaoberajú programovaním. Pravdepodobne nás neprekvapí, že vzhľadom na tradíciu a dobré skúsenosti s vyučovaním v programovacích jazykoch Logo a Pascal, sú tieto učebnice venované práve uvedeným spomínaným jazykom.

V priebehu posledných 10 rokov vzniklo na Slovensku niekoľko oficiálnych učebníc o programovaní pre základné aj stredné školy:

- Tvorivá informatika - 1. zôšit z programovania [4] ... pre základnú školu
- Algoritmy s Logom [5] ... pre strednú školu
- Algoritmy s Pascalom [6] ... pre strednú školu
- Programovanie v Delphi [7] ... pre strednú školu

Tematické zôšity Algoritmy s Logom a Algoritmy s Pascalom sú už pomerne staré (roky vydania 1999, resp. 2002). V porovnaní s nimi sú učebnica Programovanie v Delphi a tematický zôšit Tvorivá informatika - 1. zôšit z programovania relatívne najnovšie (vyšli v roku 2006, resp. 2005). Napriek tomu sa oplatí pozrieť sa aj do starších učebníc, pretože v nich môžeme nájsť veľa zaujímavých príkladov alebo nás môžu potešiť svojim metodickým spracovaním.

Okrem týchto spomínaných učebníc, ktoré sú vyslovene zamerané na programovanie, existujú aj iné učebnice, v ktorých sa algoritmy alebo programovanie nejakým spôsobom vyskytujú. Spomeňme napríklad:

- učebnicu Informatickej výchovy pre 2. ročník ZŠ,
- učebnicu Informatika pre stredné školy.

Základná stredoškolská učebnica Informatika pre stredné školy obsahuje kapitolu o algoritmoch a programovaní s názvom Algoritmy a algoritmizácia. V učebnici Informatickej výchovy pre prvý stupeň základných škôl objavíme príklady, ktoré majú veľa spoločného so zostavovaním alebo čítaním návodov.

V nasledujúcich aktivitách postupne preskúmame dostupné učebnice, ktoré sa nejakým spôsobom venujú programovaniu.

Existuje veľa zahraničných učebníc programovania, ktoré sú blízke k našej filozofii vyučovania. Tie pochádzajú z krajín, ako napríklad z Poľska, Litvy alebo Anglicka.

Aktivita 2.1

Každý tím dostane učebnicu. Preštudujte ju a pokúste sa zodpovedať na nasledujúce otázky:

- Aký programovací jazyk sa používa?
- Aké prostredie používajú autori pri vysvetľovaní?
- Aké témy a v akom poradí sa preberajú? Stručne ich vymenujte.
- Aký je váš dojem?

Po preštudovaní zvolte jedného zástupcu, ktorý v krátkosti prezentuje výsledky svojej skupiny pred ostatnými kolegami.

Pozn.: Na túto aktivitu nadväzuje aktivita 2.2 na konci tejto kapitoly.

Tvorivá informatika – 1. zošit z programovania

Tento tematický zošit je určený pre prímú až kvartu osemročných gymnázií a 2. stupeň základných škôl. Napriek tomu si myslíme, že môže byť zaujímavý aj pre učiteľa strednej školy, pretože z neho získame aspoň približnú predstavu o tom, čo by mohli zvládnuť niektorí šikovní žiaci základnej školy (samozrejme, nemôžeme predpokladať, že tak budú zvládať programovať všetci žiaci - práve naopak, skôr môžeme očakávať, že väčšina žiakov na základnej škole sa s programovaním nestretla).

Príklady v učebnici a vysvetľovanie programátorských konceptov je postavené na prostredí Imagine-Logo.

V jednotlivých kapitolách sa preberajú nasledujúce témy:

- oboznámenie sa s prostredím Imagine a základnými príkazmi korytnačky,
- rôzne nastavenia pera (farba, hrúbka, náhodná farba) a ďalších vlastností korytnačky (tvar korytnačky),
- jednoduché udalosti (kliknutie, ťahanie),
- práca s viacerými korytnačkami,
- príkaz cyklu, premenné, podmienený príkaz, vytváranie vlastných príkazov,
- animované príbehy a jednoduché procesy.

Vidíme, že žiaci sa už takto skoro stretávajú s paradigmami **objektovo-orientovaného programovania** a **udalosťami riadeného programovania** tým, že používajú viaceré korytnačky alebo reagujú na kliknutia myšou. Na takejto veľmi jednoduchej úrovni ešte nemusia poznať uvedené paradigmy, ale už s nimi dokážu pracovať.

Koncepcia zošita počíta s konštrukcionistickým prístupom k vyučovaniu programovania. Žiaci budú musieť programovať pri počítači a skúšať príklady, úlohy. Dôležité a pre žiakov motivujúce je to, že úlohy sú graficky orientované.

Tematický zošit sa dá do určitej miery chápať ako manifest toho, čo je možné realizovať v prostredí Imagine-Logo. Obsahuje veľa námetov na precvičenie a projekty. Zošit sa nezaobera vysvetľovaním programátorských konceptov. Predpokladáme, že mnohé úvodné a triviálne úlohy na zbieranie prvých skúseností si bude musieť učiteľ pripraviť sám.

Algoritmy s Logom

Tematický zošit Algoritmy s Logom je určený pre gymnáziá a stredné školy. Tento zošit je už relatívne starý a je postavený na vyučovaní programovania v staručkom prostredí Comenius Logo.

V zošite sú spracované témy:

- úvod do programovania v jazyku Logo,
- cyklus, procedúra, parametre, premenná, vetvenie programu,
- jednoduchá rekúzia,
- spracovanie vstupu z klávesnice a myši,
- algoritmy s viacerými korytnačkami a animovanými korytnačkami.

Napriek tomu, že je tento zošit pomerne starý, je z didaktického hľadiska spracovaný veľmi korektne.

Algoritmy s Pascalom

Aj tento tematický zošit je určený pre gymnáziá a stredné školy. Učebnica je postavená na vyučovaní programovania v prostredí TurboPascal.

Obsahuje nasledujúce témy:

- oboznámenie sa s prostredím a grafickými príkazmi,
- kreslenie geometrických útvarov, používanie farieb, náhodnosť,
- premenné, cyklus, procedúry, funkcie, parametre, vetvenie, reťazce a polia,
- spracovanie vstupov z klávesnice a myši, práca so zvukom

Aj keď sa v učebnici pracuje už v historickom (a v súčasnosti už prekonanom) prostredí TurboPascal, vidíme snahu autorov o to, aby sa **od začiatku využívala grafika**. Znamená to, že už základné programové konštrukcie sa vysvetľujú na príkladoch, ktoré niečo kreslia. Rovnako aj študenti riešia úlohy, v ktorých má program čosi nakresliť.

Programovanie v Delphi

V porovnaní s ostatnými zošitmi má Programovanie v Delphi formu rozsiahlejšej učebnice. Obsahuje veľa vysvetľujúcich textov, riešených príkladov a úloh na samostatnú prácu.

Stručný prehľad tém z učebnice:

- úvod do prostredia, programovania a syntaxe,
- jednoduché algoritmy - postupnosti príkazov, premenné, cykly, vetvenie,
- algoritmy s reťazcami, poľami, textovými súborami,
- algoritmy na prácu s myšou, algoritmy na jednoduchú animáciu,
- funkcie.

Na učebnici je cenný jej prístup k vyučovaniu programovania. Vidíme, že úvod do programovania **v prostredí Delphi a v jazyku Pascal** je postavený na grafických príkladoch. Väčšina iných kníh, aj zahraničných učebníc o programovaní, sa totiž pridriava tradičnejšej postupnosti tém, kedy sa na začiatku pracuje v textovom (konzolovom) režime a riešia sa textové lebo matematické typy úloh.

Učebnica má spočiatku mierne tempo. Okrem grafických úloh v nej postupne nájdeme aj také, v ktorých sa niečo počíta alebo sa pracuje s textom. Pri vysvetľovaní nových pojmov (premenná, pole, súbor) alebo algoritmov chýbajú vysvetľujúce obrázky, ilustrácie alebo trasovanie. Preto si bude musieť učiteľ sám pomôcť s ich znázorňovaním. Tiež si budeme musieť dať pozor na posledné kapitoly (práca s textovými súborami alebo výpočty - funkcie), ktoré majú v porovnaní so zvyškom učebnice príliš rýchle tempo. Tieto časti je potrebné prebrať opatrne a nechať si na ne dostatok času.

Opakovanie

Pripomeňme si **etapy poznávacieho procesu**:

Aktivita 2.2

Opäť pracujte v pôvodnom tíme a používajte svoju učebnicu. Teraz sa však zamerajte iba na jednu kapitolu v učebnici a analyzujte ju z pohľadu poznávacieho procesu.

Povedzte:

- Aká motiváciu autor použil?
- Na akých príkladoch alebo situáciách zbierajú žiaci prvé skúsenosti s novou témou?
- K akému poznatku autor žiakov nasmeruje?
- Aké úlohy na precvičenia sa v učebnici riešia?

Je možné, že rôzni autori rôznych učebníc niektoré etapy poznávacieho procesu vynechali alebo poprehadzovali. Napríklad:

- V niektorých učebniciach chýbajú motivácie (nie sú explicitne uvedené).
- Najskôr ponúkajú abstraktné a všeobecné informácie, až potom konkrétne. Typickým príkladom je cyklus, pri ktorom najskôr prezradia čitateľovi schému:

for premenná:=od to po do príkaz

My však vieme, že takáto schéma je až na úrovni 3. etapy poznávacieho procesu. Bez predchádzajúcich jednoduchých príkladov s cyklom a konkrétnymi hodnotami má uvedená schéma pre začiatočníka malý zmysel.

Ako učitelia potrebujeme takéto nedostatky prekonať a vymyslieť vlastné motivácie, prípadne jednoduché úvodné príklady.

Aktivita 2.3

Pokým sa v kapitole nedodržiavajú jednotlivé etapy poznávacieho procesu tak, ako sme sa ich učili, navrhňte a prezentujte vlastné správne riešenie.

Napríklad:

- Ak chýba motivácia, navrhňte vlastnú motiváciu.
- Ak chýbajú prvé elementárne príklady na zbieranie skúseností, navrhňte vlastný príklad.
- Ak sú prvé príklady príliš komplikované, povedzte, ako by ste ich zjednodušili.
- Ak sú niektoré etapy poprehadzované, povedzte, ako majú byť usporiadané v správnom poradí.

Zhrnutie

Analyzovali sme rôzne učebnice programovania. Zopakovali sme etapy poznávacieho procesu a učili sme sa tieto etapy hľadať a rozpoznávať v učebniciach.

Kapitola 3: Poradie tém pre jazyk Pascal

Pravdepodobne sme už počuli rôzne názory na to, aké témy sa učia v rámci informatiky a tematického celku **Postupy, riešenie problémov, algoritmické myslenie**, v čom žiaci programujú, akým spôsobom sa jednotlivé témy preberajú, do akej hĺbky alebo, aké úlohy sú schopní žiaci riešiť.

Strom možností

Existuje veľa spôsobov, ako môžeme programovanie vyučovať. Pokúsme sa teraz spomenúť si na rôzne varianty, ako v rámci informatiky učiť spomínaný tematický celok.

Aktivita 3.1

Povedzte, aké témy z programovania a v akom poradí učíte alebo by ste učili svojich žiakov.

Jednotlivé alternatívy zaznamenajte na tabuľu, napríklad v podobe stromu.

Na vyučovanie (nie len) algoritmov a programovania sa môžeme pozerat' ako na proces, pri ktorom sa neustále **rozhodujeme** a zvažujeme rôzne varianty: prístupy, metódy, témy, poradie tém, motivácie, ukážkové príklady, úlohy na samostatné riešenie atď'. Proces rozhodovania sa dá znázorniť ako strom rôznych možností:

Každý vrchol v strome predstavuje určitý bod, kedy sa rozhodujeme medzi rôznymi alternatívami. Počet alternatív, ktoré sme boli schopní zaznamenať do nášho stromu je obmedzený. Aj mierka je veľmi hrubá. V skutočnosti zvažuje mnohonásobne viac možností a detailov.

Všimnime si, že:

- V strome vidíme veľa alternatívnych ciest, ako môžeme postupovať pri vyučovaní programovania.
- V strome vidíme aj niektoré známe, ale už nie odporúčané spôsoby vyučovania (napríklad, vývojovými diagramy).
- Vieme si predstaviť, ako by vyzeral strom, keby všetci učitelia informatiky na celom svete pridali do stromu svoj vlastný variant vyučovania programovania?
- Okrem toho, môžeme do stromu zaradiť rôzne, napríklad aj náhodne zostavené, postupnosti tém. Vedeli by sme podľa takej postupnosti učiť?
- Nad každou postupnosťou, aj nad takou, ktorá vyzerá pre nás na prvý pohľad nezmyselne, sa môžeme zamýšľať, či by sme ju dokázali takým spôsobom učiť a za akú cenu.
- Čím viac alternatív do stromu pridávame a čím viac sa zamýšľame nad rôznymi detailmi, tým viac sa stáva strom rozsiahlym. Je to preto, lebo aj samotné vyučovanie programovania je ohromne komplexné.

Niektoré spôsoby vyučovania programovania, ktoré máme zachytené aj v našom strome, sú pre nás zaujímavé a poučné. Preto sa pozrieme na nasledujúce tri prístupy vyučovania programovania:

- **Neprogramátorská informatika** - rozprávanie sa o algoritmoch, aktivity,
- **Tradičný prístup** - začíname programovať v konzolovom režime,
- **Súčasný prístup** - začíname programovať s využitím graficky.

Aktivita 3.2

Zamyslite sa a povedzte, aké výhody a nevýhody majú spomínané tri prístupy k vyučovaniu programovania?

Informatika bez programovania

Tento prístup spočíva v tom, že o algoritmoch a programovaní sa so žiakmi najskôr rozprávame. Na počítači zatiaľ nič neprogramujeme.

Charakteristické pre takýto prístup sú tieto prvky:

- Často sa začína tým, že učiteľ porozpráva alebo vysvetlí etapy riešenia problémov a tvorby softvéru. Rozpráva o vlastnostiach algoritmov alebo zložitosti algoritmov.
- Žiaci slovné popisujú známe činnosti, akými sú návody na varenie obľúbeného jedla alebo obsluhu výtahu.
- Žiaci sa hrajú na interpreter - procesor. Napríklad, navigujú vybraného spolužiaka tak, aby otvoril okno.
- Učiteľ sa so žiakmi zamýšľa nad tým, aké kritéria musí spĺňať jazyk, aby bol návod pre spolužiaka jednoznačný.
- Neskôr, niektoré algoritmy zapisujeme pomocou vývojových diagramov, učíme žiakov vývojové diagramy čítať, porozumieť im a hľadať v algoritmoch chyby.

Vývojové diagramy boli výhodné v časech diernych štítkov, keď bol strojový čas drahý a prístup k počítačom ťažký.

V súčasnosti sú vývojové diagramy alebo rôzne algoritmické jazyky v prípade vyučovania začiatočníkov viac škodlivé, ako užitočné.

Takýto prístup už dnes považujeme za škodlivý. Existuje viacero dôvodov, prečo je to tak:

- Keďže žiaci ešte nemajú predstavu o tom, čo je programovanie a ako programy fungujú, je teoretické rozprávanie o etapách a vlastnostiach algoritmov zbytočnou teoretickou záťažou, ktorú pravdepodobne nikto zo žiakov na začiatku nedocení.
- Tým, že žiaci najskôr píšú programy na papier v nejakom algoritmickej jazyku alebo vo forme vývojových diagramov, komplikujeme žiakom porozumie inforatických konceptov.

Algoritmickej jazyk aj vývojové diagramy sú zbytočnou medzivrstvou a komplikáciou, ktorá leží medzi objavením riešenia problému a jeho praktickým overením. Okrem toho, že spustením programu na počítači žiak testuje riešenie, má radosť z toho, že sám niečo dokázal vytvoriť, naprogramovať.

Tradičný prístup

Pre tento prístup je charakteristické to, že:

- Žiaci programujú v klasickom prostredí TurboPascal, FreePascal, FPC.
- Žiaci od začiatku vytvárajú konzolové aplikácie, teda aplikácie, ktoré pracujú v **textovom režime** (nie grafické programy, ako v prostredí Logo).
- Preberá sa postupnosť tém: výpis na obrazovku, premenná, načítanie vstupu od používateľa, programové konštrukcie, ako napríklad podmienený príkaz, cyklus **for**, **while**, **repeat ... until**, polia, ...
- Niekedy sa v textovom režime zvyknú kresliť obrázky poskladané zo znakov ASCII. Grafika a práca v grafickom režime býva vyčlenená ako samostatná (a relatívne izolovaná) téma, často až nakoniec, akoby za odmenu.
- Dôraz sa kladie na riešenie prevažne matematických problémov a textovo orientovaných úloh, napríklad: napíšte program, ktorý nájde korene kvadratickej rovnice.

Takýto prístup sa v súčasnosti považuje už za prekonaný.

Súčasný prístup

V súčasnosti preferujeme nasledujúci prístup:

- Žiaci pracujú v prostrediach, akými sú napríklad Scratch, Imagine, Delphi, Lazarus.
- **S grafikou a s grafickým** prostredím sa žiaci stretávajú už **od začiatku**. Pozor však, grafika je iba jedným, hoci veľmi užitočným, nástrojom pre vizualizáciu algoritmov.
- Postupnosť tém: grafické príkazy, niektoré (2 alebo 3) dôležité komponenty, premenná, cyklus **for**, podmienený príkaz, cyklus **while**, ...
- Grafika nie je vyčlenená ako samostatná téma, ale je prepojená so všetkými témami, ktoré ďalej nasledujú.
- Okrem toho, že sa riešia aj úlohy s grafickým výstupom, ako napríklad kreslenie obrázkov, tvorba nápisov, neskôr sa riešia aj matematicky a textovo orientované úlohy, avšak nekladie sa na ne primárny dôraz.

Skúmať vlastnosti algoritmov je samozrejme pre informatiku veľmi dôležité, ale vôbec to neznamená, že týmto spôsobom musíme začínať vyučovanie informatiky a programovania v škole.

Konzolové aplikácie boli typické pre 90. roky a prostredie DOS. Konzolové aplikácie pracujú v textovom režime: vstup od používateľa si pýtajú v dialógovom riadku, výsledky vypisujú ako texty alebo čísla na obrazovke. Pre väčšinu súčasných mladých ľudí je však takáto práca s počítačom cudzia.

Takýto spôsob vyučovania kladie zvýšené nároky na učiteľa a vyučovanie. Napríklad, v prípade prostredia Delphi, sa často stretávame s názorom, že komponenty celý program komplikujú. V tomto prípade je však chyba na strane učiteľa:

- Vieme, že pre starších a veľmi skúsených učiteľov je pomerne náročné zmeniť klasické prostredie TurboPascal za prostredie Delphi. Je to preto, lebo programy v Delphi alebo Lazaruse využívajú objekty a udalosťami riadené programovanie. Preto je aj náročné upraviť programy, príklady a úlohy z prostredia TurboPascal. Takmer vždy ich treba úplne zahodiť a vytvoriť nanovo.
- Treba si uvedomiť, že v prípade prostredia Delphi alebo Lazarus nie je cieľom učiť komponenty, ani grafiku, ani mechanizmus udalostí, ani tvorbu „profesionálnych“ aplikácií. Komponenty, grafika a udalosti sú iba prostriedky, ktoré, ak ich správne (skromne) využijeme, získame pre vyučovanie veľa výhod: vynikajúce motivácie alebo nástroje na vizualizáciu algoritmov. Naším cieľom teda bude stále učiť základy programovania.

Vidíme, že ihneď od začiatku využívame grafiku, učíme sa základné grafické príkazy, používame farby, kreslíme. To je veľký rozdiel od tradičných prístupov, kde sa grafika nachádza takmer na konci. Vôbec pritom nebudeme mať pocit, že sme zavčasu minuli zaujímavé úlohy. V skutočnosti totiž platí úplný opak - vďaka takémuto prístupu môžeme neskôr využívať oveľa širšiu paletu zaujímavých príkladov.

Poradie tém pre programovanie v Delphi alebo Lazarus

Predstavme si, že máme za úlohu učiť žiakov programovanie. Naši žiaci sú začiatočníci, ktorí ešte v živote neprogramovali. Chcú sa však naučiť programovať, a keďže počuli, že pre začiatočníkov je vhodný Pascal, chcú sa ho naučiť. Na škole máme k dispozícii prostredie Delphi alebo Lazarus.

Stanoviť správne poradie tém je veľmi náročná koncepcná úloha. Väčšinou, keď začíname budovať nový predmet, zostavíme poradie tém na základe vhodnej literatúry, skúseností kolegov zo zahraničia, z podobnej oblasti, atď. Návrh potom prakticky overujeme a iteratívne meníme, vylepšujeme. Nezriedka sa stáva, že tento proces trvá aj niekoľko rokov.

Aktivita 3.3

V spoločnej diskusii navrhnete vhodné poradie tém, v akom by ste žiakov učili programovanie.

Voľba programovacieho jazyka a výber vývojového prostredia majú veľký vplyv na to, aké témy a v akom poradí budeme učiť, a tiež do značnej miery ovplyvňujú to, aké príklady budeme so žiakmi riešiť:

- V prostredí Imagine:
ovládanie korytnačky → kreslenie → cyklus → udalosti → ...
- V prostredí Delphi alebo Lazarus:
úvod do prostredia → kreslenie → premenné → cyklus → vetvenie → ...

Zhrnutie

Videli sme rôzne prístupy k vyučovaniu programovania. Pokým sme sa rozhodli učiť začiatočníkov programovať v profesionálnom programovacom jazyku, používame prostredie Delphi alebo Lazarus od úplného začiatku. Rozhodne nezačíname učiť programovanie v textových prostrediach. Filozofiu „najskôr sa učíme programovať v prostredí TurboPascal alebo FreePascal, až potom Delphi alebo Lazarus“ považujeme za škodlivú. Podobne, v súčasnosti preferujeme taký prístup k vyučovaniu programovania, keď sa grafike venujeme hneď na začiatku. To je veľký rozdiel od tradičných prístupov, kde sa grafika nachádza takmer na konci. Ako postupne uvidíme, vôbec nebudeme mať pocit, že sme zavčasu minuli zaujímavé úlohy. V skutočnosti totiž platí úplný opak - vďaka takémuto prístupu môžeme neskôr využívať oveľa širšiu paletu zaujímavých príkladov. Pritom žiakov naučíme (minimálne) rovnaké koncepty, ako keby sme ich učili tradičným prístupom.

Kapitola 4: Programovanie v jazyku Pascal 1

V tejto rozsiahlej kapitole sa budeme zamýšľať nad vyučovacími hodinami z programovania na strednej škole. Pokúsime sa spoločne vymyslieť a ukázať, ako by sme učili nasledujúce témy v jazyku Pascal a v prostredí Delphi alebo Lazarus:

- úvod do programovania,
- príkaz priradenia,
- grafické príkazy,
- komponenty a ich vlastnosti,
- typy údajov,
- náhodné čísla,
- premenné,
- cyklus `for`.

Každá z tém je značne rozsiahla. Preto sa každej téme v škole v skutočnosti venujem typicky dve až osem vyučovacích hodín.

Aktivita 4.1

Vypracuje vzorovú vyučovaciu hodinu pre každú z uvedených tém.

Pracujte v tímoch. Každý tím si zvolí jednu tému, ktorú vidíme na začiatku tejto kapitoly:

- V tíme spracujte tému tak, ako by sa mala učiť na jednej 45 minútovej hodine.
- Keďže každá z tém je veľmi široká, zamerajte sa „iba“ na jej úvodnú časť.
- Výsledok práce prezentuje zástupca tímu pri tabuli.

Prezentácia bude mať dve časti.

Prvá časť bude obsahovať **analýzu témy**:

- zoznam predpokladov - čo už žiaci vedia,
- cieľ - čo chcete naučiť,
- zoznam pojmov a poznatkov, ktoré sa žiaci naučia.

Druhá časť bude zrýchlená **ukážka** toho, ako by mala prebiehať vyučovacia hodina:

- treba rešpektovať etapy poznávacieho procesu (motivácia, zbieranie skúseností...),
- čo a akým spôsobom budete vysvetľovať,
- čo budú riešiť žiaci samostatne.

Je výhodné, ak budete prvú časť prezentovať pomocou projektora. Druhá časť - samotnú ukážku vyučovacej hodiny prezentujte **bez projektora** (používajte iba kriedu a tabuľu).

Námety môžete čerpať námety z učebnice a materiálov DVUI.

Ostatní kolegovia na konci zhodnotia vystúpenie.

Môžete predpokladať, že výučba prebieha v počítačovej učebni, každý žiak sedí sám pri počítači.

Videoprojektor však z akýchsi dôvodov nefunguje.

Môžete tiež predpokladať, že ste už zapísali do triednej knihy, prípadne zopakovali učivo z minulej hodiny.

Jednotlivé témy aj s fragmentmi ukážok uvádzame v nasledujúcom texte.

4.1 Úvod do programovania

Ciel':

- zoznámiť žiakov s novým vývojovým prostredím,
- zoznámiť sa s ideou komponentov,
- vytvoriť prvý program, ktorý po stlačení tlačidla zobrazí pozdrav.

V prostrediach Delphi aj Lazarus sa využívajú objekty. Znamená to, že s objektmi budú žiaci pracovať od začiatku. Objektovo-orientované programovanie je však náročné, preto jeho princípy nebudeme začiatočníkom vôbec vysvetľovať.

Namiesto zložitých vysvetlení použijeme vhodné **metafory**.

Napríklad: „Image1.Canvas.TextOut je príkaz na výpis textu“. Ak to s metaforami nepreženieme, žiaci nám budú rozumieť. Details sa žiaci dozvedia postupne, až na ďalších vyučovacích

V prostredí Lazarus musíme myslieť na to, že grafická plocha Canvas sa pri prvom použití zafarbí načierno. Ak nám to neskôr začne vadit', naučíme žiakov príkaz na **zmazanie plochy** (napríklad príkazom FillRect).

Nové pojmy, poznatky a zručnosti:

- formulár, komponent, spustenie a ukončenie programu,
- komponent, Button a Image, manipulácia s komponentmi, vlastnosť,
- procedúra, príkaz pre výpis textu.

Poznámky:

- Táto téma obsahuje veľmi veľa „technických“ detailov. Preto je dôležité, aby sme to s počtom informácií neprehnali - ich počet sa snažíme **minimalizovať**. Niektoré veci dokážu žiaci sami objaviť, niektoré úkony bude potrebné názorne predviesť (odporúčame použiť projektor).
- Prostredie Lazarus je momentálne vo vývoji a trpí množstvom nedostatkov. Pokým škola má na to prostriedky, odporúčame pracovať v prostredí Delphi.

Postup:

1. Motivácia: „Budeme sa učiť vytvárať vlastné programy - také, ktoré môžeme spúšťať ako súbory exe.“
2. Spustíme prostredie a **pomenujeme** jeho základné časti. Venujeme sa iba tým, ktoré budeme na hodine používať. Prostredie odporúčame aj schematicky nakresliť na tabuľu.
3. Preskúmame **komponenty**. Ideu komponentov vysvetľujeme pomocou metafory: „vzhľad programu poskladáme z komponentov podobne, ako stavíme stavbu z kociek Lega“. Ďalej:
 - Ukážeme, ako sa komponenty do **formulára** vkladajú (resp. odstraňujú).
 - Necháme žiakov, aby si prácu s komponentmi vyskúšali a chvíľu sa s nimi „pohrali“.
4. Program **spustíme** a upozorníme na to, že budeme rozlišovať formulár a spustený program (ten má tlačidlo na lište v operačnom systéme).
5. Úloha: „Vytvorte program s komponentmi Button a Image“. Ďalej už budeme pracovať iba s týmito komponentmi. Ich význam vysvetlíme takto:
 - „**Tlačidlo (Button)** budeme používať na spúšťanie príkazov.“
 - „**Obrázok (Image)** budeme používať na zobrazovanie výsledkov.“
6. Program spustíme a ukážeme, že tlačidlo zatiaľ nič nerobí. „Teraz program naučíme, aby nás po stlačení tlačidla pozdravil“:
 - Vo formulári dvojklíkneme na tlačidlo. Ukážeme, že v **okne s programom** sa niečo zmenilo - vznikla **procedúra**.
 - Pojem **procedúra** zatiaľ vysvetľujeme iba tak, že je to „miesto, kam budeme zapisovať príkazy“.
 - Do procedúry, na správne miesto, zapíšeme príkaz pre **výpis textu**:
Image1.Canvas.TextOut(100, 50, 'Ahoj');
 - Upozorníme na to, kam nesmieme napísať medzery. Upozorníme aj na symboly: bodky, apostrofy, čiarky, zátvorky, bodkočiarku.


```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(100, 50, 'Ahoj');
end;
```


 - Program sa pokúsime spustiť a vyskúšať. Prípadne **chyby** odstránime.

Pozor: Cieľom nie je vysvetľovanie komponentov, ani ich vlastností, ani základy objektovo-orientovaného programovania, ani všetkého, čo v programe vidíme.

Ukážka:

1. Spustíme prostredie Delphi alebo Lazarus.

Prostredie má tieto časti: Hlavná ponuka, Inšpektor, Formulár, Program

2. Vytvoríme nový program (aplikáciu) príkazom z ponuky:

- Delphi: File ► New ► Application
- Lazarus: *Projekt* ► *Nový Projekt* ► *Projekt-Aplikácia*

3. Túto aplikáciu spustíme povelom tlačidlom ► alebo z ponuky:

- Delphi: Run ► Run.
- Lazarus: *Spustiť* ► *Spustiť*.

4. Na obrazovke uvidíme prázdne okno s nápisom Form1. Na lište bežiacich programov vo Windows uvidíme, že pribudol program s názvom *project1*.

5. Spustený program ukončíme tak, ako iné programy - kliknutím na .

Pozor, aby sme nezatvorili formulár!

6. Vzhľad aplikácie vytvoríme tým, že z **palety komponentov** postupne umiestnime **komponenty** do **formulára** (pripomína to skladanie stavby z kociek Lega):

7. Formulár predstavuje budúce okno našej aplikácie. Tak, ako teraz komponenty umiestnime do formulára, tak bude vyzerat' naša aplikácia po spustení.

8. Teraz vložíme do formulára komponenty *Button* (**tlačidlo**) a *Image* (**obrázok**). Tlačidlom budeme spúšťať príkazy programu. Obrázok bude slúžiť ako výstup programu.

Komponent Button (tlačidlo) zo záložky Standard.

Komponent Image (obrázok) zo záložky Additional

9. Komponenty, ktoré sú už položené vo formulári môžeme pomocou myši presúvať a meniť im veľkosť.

10. Spustite program a vyskúšajte, ako sa správa.

zbieranie skúseností

4.2 Príkaz priradenia

Ciel':

- porozumieť tomu, že záleží na poradí, v akom sa príkazy vykonávajú,
- porozumieť parametrom príkazu pre výpis textu,
- zoznámiť sa s priradením - zatiaľ iba na úrovni príkazu pre nastavenie písma,
- spoznávať súradnicovú sústavu (počítačová je oproti matematickej iná).

Programujem v Delphi

Nové pojmy, poznatky a zručnosti:

- `Font.Color`, `Font.Name`, `Font.Size`,
- príkaz s priradením `:=`

Postup:

Motivácia je založená na tom, že sa spoločne snažíme skúmať správanie sa programu, a zároveň riešiť drobné, elementárne problémy.

Súradnice v týchto úlohách žiaci odhadujú. Tým získavajú prvé skúsenosť, ako funguje počítačová súradnicová sústava.

Spočiatku je vhodné používať iba niekoľko farieb, ktorých mená dokážu žiaci ľahko vydedukovať (red, green, blue, yellow).

1. Spoločne so žiakmi budeme objavovať parametre príkazu `TextOut`:
 - Máme príkaz `Image1.Canvas.TextOut(100, 50, 'Ahoj')`
 - Úloha: „Chceme, aby počítač pozdravil práve nás, napríklad: Ahoj Janko!. Čo potrebujeme zmeniť? Vyskúšajte!“
 - Úloha: „Teraz chceme pozdrav vypísať približne do stredu grafickej plochy.“ Prezradíme, že čísla 100 a 50 určujú pozíciu textu.
 - Pýtame sa: „V čom je počítačová súradnica iná oproti matematickej?“
 - Doplníme, že čísla aj text medzi apostrofmi sú **parametre** príkazu.
2. Spoznáme, že procedúra môže obsahovať **viac príkazov**:
 - Úloha: „Približne do stredu obrázku chceme zobrazit' text *Programovanie* a pod neho v *Pascale*.“
 - Motivácia je založená na tom, že už nevystačíme iba s jedným príkazom. Riešenie však žiakom neprezradzame. Ak bude potrebné, riešenie budeme postupne naznačovať.
 - Pozor na písanie ;
3. Spoznávame **príkaz pre nastavenie** farby písma:
 - Úloha: „Chceme farebné nápisy - slovo Pascal chceme červené“
 - Ak si uvedomíme riešenie, teda, že na vhodné miesto treba vsunúť príkaz
`Image1.Canvas.Font.Color:=clRed;`
potom túto úlohu môžeme chápať ako motiváciu k **príkazu priradenia**.
 - Vysvetlíme, z čoho je zápis `:=` zložený.
 - „Vidíte v príkaze meno červenej farby?“
 - „Ako by vyzeral názov zelenej farby? Vyskúšajte, či funguje!“
 - „Chceme zafarbiť obe slová (*Programujem*, v *Delphi*) rôznymi farbami“
4. Postupne sa naučíme nastavovať aj typ písma a veľkosť písma:
 - **Veľkosť písma** nastavíme takto: `Image1.Canvas.Font.Size:=24;`
 - **Typ písma**: `Image1.Canvas.Font.Name:='Courier New';`
 - Príklady vyskúšame. Žiakov sa oplatí pýtať: „Kam treba príkazy zapísať?“
 - Ďalšia úloha: „Vyskúšajte vypísať slová veľkým písmom *Arial*“
5. Spolu so žiakmi vymyslíme **syntaktické pravidlo** pre nastavenie písma:
`Image1.Canvas.Font.vlastnosť := hodnota;`
Poznamenajme, že vo väčšine učebníc sa takými syntaktickými pravidlami začína - teda, autor ich čitateľovi prezradí. My sa však budeme snažiť, aby takéto pravidlá naši žiaci postupne objavovali.
6. Riešiť úlohy, v ktorých sa postupne kombinujú spomínané príkazy. Napríklad, vypisujú sa iné farebné pozdravy, „hviezdičky v rohoch obrazovky“...

Pozor: Cieľom nie je matematicky presne počítať súradnice - to budeme chcieť až neskôr. Cieľ nie je vedieť mená farieb naspamäť. Niektorým fontom sa nedajú meniť rozmery ľubovoľne. Nezadáваме úlohy, ktoré vyžadujú viac ako 10 príkazov.

Programujem v Pascale

Je potrebné upozorňovať žiakov na pekné a správne **formátovanie programu**: 1 príkaz = 1 riadok.

Ukážka:

1. Skúsime program naučiť to, aby nám po stlačení tlačidla pekným farebným nápisom prezradil, v akom jazyku programujeme.
2. Texty, ktoré píšeme do grafickej plochy, môžeme písať **farebne** a rôznymi písmami. Napríklad, takto vypíšeme červený text:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.Font.Color:=clRed;
  Image1.Canvas.TextOut(50, 80, 'Programujem');
end;
```

3. V programe sme použili pre nastavenie farby písma nový **príkaz priradenia**. Tento príkaz obsahuje symboly := (dvojbodka rovná sa). Na pravej strane od := je názov červenej farby clRed (cl = skratka zo slova color, Red = červená). Príkaz pre nastavenia farby môžeme čítať nasledovne: „obrázok 1, tvoja grafická plocha, tvoje písmo, jeho farba nastav na červenú“.
4. Ako by ste vypísali pod slovo „Programujem“ modrou farbou text „v Pascale“?
 - Ako by ste vypísali iba text „v Pascale“?
 - Videli sme, že červená farba má názov clRed. Ako by sa asi mohla nazývať modrá farba? ... clBlue.
 - Kam treba napísať Image1.Canvas.Font.Color:=clBlue;?

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.Font.Color:=clRed;
  Image1.Canvas.TextOut(30, 80, 'Programujem');
  Image1.Canvas.Font.Color:=clBlue;
  Image1.Canvas.TextOut(30, 120, 'v Pascale');
end;
```

5. Aké názvy by mohli mať farby: čierna, zelená, biela, žltá?
 - clBlack, clRed, clGreen, clWhite, clYellow
6. Aký názov by mohla mať hnedá farba?
 - To je podraz! Nebude to clBrown ale clMaroon.
 - Názvy farieb si nemusíme pamätať, lebo neskôr uvidíme, že sa dajú ľahko zistiť.
7. Čo sa stane, keby v programe chýbal prvý príkaz, ktorým nastavujeme červenú farbu? Ako sa program správa? Vyskúšajte.
 - Po prvom kliknutí na tlačidlo uvidíme vypísane čiernou farbou slovo Programovanie a červenou farbou v Pascale.
 - Po druhom kliknutí budú obe písmo červené.

8. Vieme, že v program Word dokáže písať texty rôznymi fontmi: Arial, Times New Roman, Courier New... Aj v našom programe môžeme používať tieto **fonty** a vypisovať texty. Vyskúšajte:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.Font.Color:=clRed;
  Image1.Canvas.Font.Name:='Arial';
  Image1.Canvas.Font.Height:=24;
  Image1.Canvas.TextOut(30, 80, 'Programovanie');
  Image1.Canvas.Font.Name:='Courier New';
  Image1.Canvas.Font.Color:=clBlue;
  Image1.Canvas.TextOut(30, 120, 'v Pascale');
end;
```

9. Vidíme, že vlastnosti písma, nastavujeme pomocou príkazu priradenia takto:

```
meno_vlastnosti := nová_hodnota
```

motivácia

zbieranie skúseností

motivácia

zbieranie skúseností

motivácia

zbieranie skúseností

zovšeobecňovanie

4.3 Grafické príkazy

Ciel':

- spoznať základné príkazy pre kreslenie obdĺžnika a elipsy,
- porozumieť mechanizmu, ako sa kreslia elipsy, kruhy a štvorce,
- spoznať možnosť pre nastavenie farby výplne a obrysu.

Nové pojmy, poznatky a zručnosti:

- grafická plocha, výplň, obrys,
- príkazy, nastavenia: `Rectangle`, `Ellipse`, `Brush.Color`, `Pen.Color`.

Poznámky:

- Táto téma, aj keď to tak nevyzerá, je pomerne rozsiahla. Je potrebné nechať žiakom dostatok času na riešenie úloh a na to, aby si zvykli na zápisy, príkazy a ich fungovanie.
- Začneme kreslením obdĺžnikov, pretože pri kreslení elipsy už využijeme poznatky z kreslenia obdĺžnikov.
- Je dôležité, aby žiaci postupne pochopili `Image1` ako komponent, `Canvas` ako jeho **súčiastku**, ktorá má nastavenie pre písmo, obrys, výplň a pozná rôzne príkazy pre kreslenie.

Postup:

1. Činnosť príkazu `Rectangle` budeme objavovať spoločne so žiakmi:
 - Začneme priamo triviálnym príkladom: „**Obdĺžniky** kreslíme príkazom `Image1.Canvas.Rectangle(100, 100, 300, 200);`“
 - Diskutujeme o tom, ako sa obdĺžnik nakreslí aj o parametroch príkazu.
 - Obdĺžnik aj s uvedenými súradnicami nakreslíme na tabuľu.
 - Pýtame sa aj: „Aké rozmery má obdĺžnik?“
2. Bude potrebné, aby žiaci zbierali ďalšie skúsenosti s tým, ako príkaz funguje:
 - „Aký obdĺžnik nakreslí príkaz `Rectangle(100, 100, 200, 200)?`“
 - „Ako nakreslíme **štvorec** so stredom v bode 100, 100 a stranou dĺžky 50?“ Pripomeňme, že „štvorec je vlastne špeciálny prípad obdĺžnika“.
 - Predchádzajúce príklady sú vhodnou príležitosťou na to, aby sme žiakom prezradili, že parametre príkazu môžu byť aj **jednoduché výrazy** (zatiaľ iba s operátormi `plus`, `minus`).
3. Náročnejšia úloha na tréning: „Pomocou obdĺžnikov nakreslite robota.“
4. Naučíme sa používať **obrys** a **výplň**. Ich použitie ukazujeme na jednoduchom príklade, napríklad kreslíme obdĺžnik so žltým vnútrom a červeným obrysom.
5. Úloha na tréning: „Pomocou obdĺžnikov nakreslite vlajku Nemecka.“
6. Podobný učíme aj kreslenie **elipsy** a **kruhu**. Nezabudnime, že žiakom treba vysvetliť ideu, že „elipsa sa vписuje do neviditeľného obdĺžnika“. Nakoniec zvolíme vhodnú úlohu na tréning, napríklad: „Nakreslite snehuliaka“.
7. Úlohy, v ktorých sa kombinuje kreslenie obdĺžnikov a elipsy: „Nakreslite strom (pomocou kruhu a obdĺžnika)“, „Nakreslite značku *zákaz vjazdu*“, „nakreslite autíčko (karoséria z dvoch obdĺžnikov, kolesá z kruhov)“, ...
8. Neskôr naučíme aj kresliť **úsečky**, namiešať **vlastné farby** vid'. [7].

Pozor: Nezačíname príkladom „na ktorom všetko vysvetlíme“. Nezačíname ani tým, že žmenujeme príkazy, ich parametre x_1 , y_1 , x_2 , y_2 a budeme vysvetľovať „toto sú súradnice ľavého horného rohu, ...“. Takéto všeobecné zhrnutie patrí až na koniec a navyše má zmysel, ak ho objavujeme spoločne so žiakmi. Cieľom nie je ani kreslenie zložitých obrázkov - už aj kreslenie robota je na hranici únosnosti, pretože žiaci musia počítat' súradnice pre 6 obdĺžnikov (hlava, trup, ruky a nohy = precízny výpočet 24 čísel!).

Grafika je pre žiakov sama o sebe (zatiaľ) dostatočne motivujúca. Preto ako motiváciu môžeme použiť skôr ozrejmienie toho, čo budeme so žiakmi ďalej robiť, napríklad: „Zatiaľ sme vypisovali iba texty. Teraz sa naučíme kresliť geometrické útvary ako sú obdĺžniky alebo elipsy.“ Prípadne môžeme ukázať, aké obrázky budeme kresliť.

Všimnime si, že:

- Začíname **triviálnym** príkladom.
- Potom riešime úlohy, ktoré majú **zložitejšie** parametre alebo parametre podľa stanovených kritérií.
- Nakoniec sú úlohy na **tréning**.

Úlohy **graduujeme** tým, že postupne kladieme určité nároky na parametre, ďalej kreslíme obrázky, ktoré obsahujú väčší počet obdĺžnikov, ktoré môžu byť prípadne zafarbené, až nakoniec kreslíme obrázky, v ktorých tieto veci kombinujeme.

Ukážka:

1. Okrem obdĺžnikov a štvorcov dokáže počítač kresliť elipsy a kruhy. Viete, ako vyzerá elipsa?
2. Na počítači kreslíme elipsu takto zvláštne - príkaz na kreslenie **elipsy** sa podobá príkazu na kreslenie obdĺžnika:


```
procedure TForm1.Button3Click(Sender: TObject);  
begin  
  Image1.Canvas.Ellipse(100, 100, 300, 200);  
end;
```

3. Ako príkaz funguje?

Súradnice v príkaze *Ellipse* sú vrcholy obdĺžnika. Ten sa však nenakreslí, ale nakreslí sa elipsa, ktorá je do vnútra obdĺžnika vpísaná.

4. Ako nakreslíme **kruh**? ... Podobne, ako štvorec. Kruh je špeciálny prípad elipsy.
5. Ako nakreslíme kruh so stredom v bode 100, 100 a polomerom 30?

6. Musíme si rozmyslieť súradnice štvorca, do ktorého sa vpíše kruh:

Ak si kruh nakreslíme a do obrázka postupne naznačíme jeho stred a polomer, lahko prideme na to, aké parametre potrebujeme zadať pre príkaz *Ellipse*.

```
procedure TForm1.Button3Click(Sender: TObject);  
begin  
  Image1.Canvas.Ellipse(100-30, 100-30, 100+30, 100+30);  
end;
```

7. Parametre v príkaze *Ellipse* by sme vedeli zapísať aj takto:
`Image1.Canvas.Ellipse(70, 70, 130, 130);`
8. Už vieme kresliť krúžky. Pokúste sa nakresliť takéhoto snehuliaka:

Snehuliak je poskladaný z troch snehových gúľ. Veľkosť krúžkov si sami stanovte. Na snehuliakovi musia byť presne zarovnané tak, aby nepadli. Modrú farbu čiar nastavíte príkazom: `Image1.Canvas.Pen.Color:=clBlue.`

motivácia

zbieranie skúseností

trénovanie poznatku

4.4 Komponenty a ich vlastnosti

Ciel':

- porozumieť pojmu vlastnosť,
- spoznať možnosť nastavovať komponentom vlastnosti počas behu programu,
- porozumieť operátoru bodka . zatiaľ iba na úrovni mechanizmu, ktorým oslovujeme komponent a jeho súčasti.

Nové pojmy, poznatky a zručnosti:

- vlastnosť, meno komponentu, nastavenie vlastnosti počas behu programu,
- mená vlastností `Caption`, `Left`, `Top`, `Width`, `Bottom`.

Porovnajme stratégie:

- Pri tradičnom prístupe sa príkaz priradenia spomína prvýkrát až pri téme premenná.
- Naši žiaci si začínajú zvykať na príkaz priradenie skôr, ako budú s premennými pracovať. Neskôr sa nemusia učiť zároveň dve nové veci (premenné a príkaz priradenia).

Treba si zároveň uvedomiť, že túto výhodu sme získali vďaka prostrediu Delphi (Lazarus). Je to preto, lebo nie každý jazyk (resp. prostredie) nám umožňuje aplikovať takýto prístup.

Všimnime si, že výraz na pravej strane od `:=` robíme zložitejším iba **po malých krokoch**. Robíme tak preto, aby žiaci dokázali vnímať a a vyhodnocovať rôzne situácie.

Poznámka: Táto téma bude mať charakter objavovania a skúmania zákonitostí, ako sa pracuje s vlastnosťami komponentov. Pravdepodobne budeme využívať motivácie „skúsime, čo sa stane...“, „preskúmame, čo zápis znamená...“

Postup:

1. Preskúmame Inšpektor objektov:
 - Všimneme si **meno** komponentu v hornej časti okna Inšpektor. Predvedieme, že každý komponent má iné meno. Ak do formulára pridáme ďalšie tlačidlo, dostane svoje nové a jedinečné meno.
 - Všimneme si aj **zoznam vlastností**. Predvedieme, že po označení iného komponentu (napríklad `Image1`) vidíme iný zoznam.
2. Preskúmame tlačidlo a jeho **vlastnosti**. Je dôležité spoznať, že každá vlastnosť má svoj **názov** a **hodnotu**. Zameriame sa iba na vlastnosti:
 - `Caption` - zmeníme nápis napríklad na `Sem klikni`.
 - `Left`, `Top`, `Width`, `Height` - preskúmame, čo sa deje, ak ich meníme.
 - Upozorníme na to, že niektoré predchádzajúce vlastnosti sa zmenia aj vtedy, keď komponent myšou premiestnime alebo zmeníme jeho rozmery.
3. „V Inšpektore objektov sme nastavovali vlastnosti komponentov pred spustením programu. Teraz sa naučíme **nastavovať** vlastnosti aj počas behu programu“. Pri kliknutí na tlačidlo sa vykoná príkaz:
`Button1.Caption:='Kuk';`
4. Vysvetlíme predchádzajúci zápis:
 - `Button1` je meno komponentu, `Caption` je názov vlastnosti.
 - Používame metaforu: „Bodkou **.** **oslovujeme** súčasti komponentu“
5. Ukážeme rôzne spôsoby nastavovania číselných vlastností. Experimentujeme s tlačidlom `Button1` - predpokladáme, že leží pri ľavom okraji:
 - Začneme jednoduchým príkladom: `Button1.Left:=100`.
 - Neskôr vyskúšame aj takýto zápis: `Button1.Left:=100+100`.
 - Nakoniec budeme analyzovať komplikovanejšie nastavenie:
`Button1.Left:=Button1.Left+10`
Zápis treba vysvetliť a prípadne trasovať. Vidíme aj, že v príklade sa prvý krát **zist'uje** hodnota nejakej vlastnosti.
6. Spolu so žiakmi zhrnieme a objavíme predpis, ako sa nastavujú vlastnosti“
`komponent.vlastnosť := výraz`
Z predchádzajúcich príkladov by mal vziť poznatok, že **výraz** sa **najskôr vyhodnotí** a až podľa výslednej hodnoty sa **potom nastaví** vlastnosť.
7. Ďalšie námety na tréningovanie:
 - Projekt *Ako sa máš?* na strane 12 v učebnici [7] (prípadne aj úloha 1).
 - Prvá úloha s **editovacím políčkou** v učebnici [7] v kapitole 2.3.

Pozor: Je nesprávne, ak by učiteľ vysvetľoval význam všetkých vlastností rôznych komponentov.

Ukážka:

- Po tom, ako sme formulára vložili tlačidlo, mohli sme pomocou myši nastaviť jeho polohu alebo veľkosť. Poloha aj veľkosť sú **vlastnosti** tlačidla. Tlačidlo má aj iné vlastnosti - anglicky *properties*. Napríklad, aj nápis na tlačidle, `Button1`, je vlastnosť. Aj tá sa dá zmeniť, môžeme tak urobiť v okne *Inšpektor Objektov*. Podíme teraz preskúmať, aké veci sa v tomto okne zobrazujú:

V okne *Inšpektor Objektov* sú teraz zobrazené vlastnosti tlačidla `Button1`.

- Každá vlastnosť má svoje **meno** a **hodnotu**. Napríklad vlastnosť:
 - `Left` a `Top` určujú pozíciu tlačidla vzhľadom na okraje formulára,
 - Čo môžu znamenať vlastnosti `Width` a `Height`? ... šírku a výšku tlačidla,
 - `Caption` je nápis na tlačidle.
- Upravte nápis na tlačidle tak, aby na ňom bolo napísané „Klikni na mňa“.
- Zmeňte polohu a rozmery tlačidla tak, aby tlačidlo ležalo pri ľavo okraji a malo veľkosť na 150 bodov na šírku a 50 bodov na výšku.
- Vlastnosti komponentov vieme meniť aj počas behu programu, napríklad takto:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
 Button1.Caption:='Kuk';
end;
```

Príkaz čítame: „tlačidlo 1 - tvoj nápis - nastav na Kuk“.

- Ako nastavíme pozíciu tlačidla, aby malo od ľavého okraja vzdialenosť 100?

```
Button1.Left:=100;
```

- Vidíme, že k vlastnostiam komponentov prístupujeme pomocou `.` (bodky):

```
komponent.vlastnosť
```

- Vyskúšajte, čo sa stane, ak predchádzajúci príkaz takto zmeníme:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
 Button1.Left:=Button1.Left+100;
end;
```

- Prečo tlačidlo skacká smerom vpravo? Trasujme, ako sa mení vlastnosť `Left`:

Po spustení programu		Left=0
Po 1. stlačení tlačidla	$\text{Button1.Left} := \text{Button1.Left} + 100;$ <p style="text-align: center;"> <small>najsprávnejší výraz</small> <small>0 + 100 = 100</small> </p> <p style="text-align: center;"> <small>potom sa nastaví vlastnosť</small> </p>	Left=100
Po 2. stlačení tlačidla	$100 + 100$	Left=200
Po 3. stlačení tlačidla	$200 + 100$	Left=300

Vidíme, že hodnota vlastnosti `Left` sa po každom stlačení zväčšuje o 100. Keďže sa táto hodnota zväčšuje, tlačidlo sa posúva smerom vpravo.

motivácia

zbieranie skúseností

zovšeobecňovanie

zbieranie skúseností

zovšeobecňovanie

4.5 Typy údajov

Ciel':

- porozumieť tomu, že pre počítač sú čísla, text a farby rôzne typy údajov,
- spoznať základné matematické operácie, typy údajov, konverziu typov,
- zároveň budeme túto tému chápať ako prípravu pre prácu s premennými.

Nové pojmy, poznatky a zručnosti:

- typ, reťazec `string`, celé číslo `Integer`, desatinné číslo `Real`,
- `div`, `mod`,
- konverzia typov, `IntToStr`, `FloatToStr` a `StrToInt`.

Poznámka: Budeme vychádzať zo skúseností, ktoré žiaci doposiaľ nazbierali. Preto si môžeme v tejto časti dovoliť **upratovať doposiaľ nazbierané skúsenosti**. Upratovanie vedomostí je dôležité, pretože nás môže posunúť v poznaní ďalej, smerom k abstraktnému uvažovaniu. Príliš skoré upratovanie - teda v čase, keď ešte žiaci nenazbierali dostatok skúseností - však pôsobí kontraproduktívne. Typickým príkladom zlého upratovania je, keď sa na prvej hodine dozvie začiatočník o rôznych typoch a ich vlastnostiach.

Postup:

Typy `Integer` a `string` sú pre nás momentálne najdôležitejšie. Ostatné typy budeme spomínať, až keď ich budú žiaci potrebovať. Robíme tak preto, aby sme žiakov zbytočnými nezaťažovali informáciami.

Motivácia k nutnosti konvertovať čísla na texty je založená na tom, že „príkaz `TextOut` je nešíkorný a nevie vypisovať čísla“.

Všimnime si, že zatiaľ `IntToStr` nenazývame funkciou.

V úlohách na tréning budú výrazy s konštantami.

1. Žiaci videli, že „príkaz `TextOut` má parametre *číslo*, *číslo* a *text* - pre počítač sú tieto rôzne **typy** údajov“. Povieme, že „typy majú svoje mená“:
 - Budeme používať typy `Integer` a `string`.
 - Oplatí sa porovnať ideu typov s množinami, napríklad: „Typ `Integer` je množina celých čísel typ `string` je **množina** textov.“
2. Žiaci by si mali postupne a nenásilne zvyknúť na odbornú terminológiu:
 - „Slovo `string` v programovaní prekladáme ako **textový** reťazec.“
 - „Príkaz `TextOut` má parametre typu `Integer`, `Integer`, `string`.“
3. Upozorníme na to, že hodnoty rôznych typov sa nedajú ľubovoľne zamieňať:
 - „`TextOut(0, 0, '123')` je iný typ, ako `TextOut(0, 0, 123)`“
 - „Niekedy chceme vypísať výsledok výpočtu `TextOut(0, 0, 1+2*3)`“
 - Je potrebné povedať, že predchádzajúci príkaz je nesprávny s odôvodnením, že „`TextOut` dokáže vypisovať iba textové reťazce“.
4. Pokračujeme vysvetlením: „Ak chceme vypisovať čísla, musíme ich zmeniť na text. Používame na to príkaz `IntToStr`, ktorý z čísla **vyrobí** text.“:
 - Ukážeme jeho použitie na elementárnom príklade `IntToStr(1+2*3)`.
 - Treba vysvetliť, z čoho vznikol názov `IntToStr` (t.j. **integer to string**).
 - Budeme vypisovať aj hodnoty výrazov s inými operátormi (zátvorky, mínus, delenie), keďže „teraz môžeme používať počítač ako kalkulačku“.
5. Žiaci sa pravdepodobne stretnú s tým, že delenie „pokaží typ“ výsledku:
 - Typ výsledku $4/3$ bude **desatinné číslo**, a to aj v prípade $4/2$.
 - Povieme, že desatinné čísla budeme učiť neskôr.
6. Naučíme žiakov používať **celočíselné delenie**. Princíp fungovania operátora `div` vysvetľujeme na jednoduchej ukážke, napríklad $7 \text{ div } 3$.
7. Námety na tréningovanie:
 - Zostaviť výraz/program, ktorý spočíta a vypíše súčet 5 celých čísel.
 - Zostaviť výraz, ktorý vypočíta a vypíše priemer 5 celých čísel.
 - Kedy bude výsledok celé číslo a kedy nie?

Pozor: Je nesprávne vymenovať zoznam typov, aké pozná jazyk Pascal. Z pohľadu žiakov to budú zbytočné informácie, z pohľadu vyučovania teda zbytočná strata času.

Ukážka:

1. Všimnime si parametre príkazu pre výpis textu:


```
Image1.Canvas.TextOut (100, 50, 'Ahoj!');
```

číslo číslo text

Prvé dva parametre v príkaze sú **čísla**. Tretí, posledný parameter je **text**.

2. Máme teraz prirodzenú otázku - môžeme čísla a texty zamieňať? Môžeme napríklad napísať `Image1.Canvas.TextOut(0, 0, 123)`?
 - `Image1.Canvas.TextOut(0, 0, 123)` ... **nesprávne** 123 je číslo
 - `Image1.Canvas.TextOut(0, 0, '123')` ... **správne** '123' je text
3. Jazyk Pascal je citlivý na to, kde a aké typy údajov používame. Čísla a texty sú pre počítač rozdielne **typy údajov**.
4. Čísla 0, 100, 50 alebo 123 sú **celé čísla**. V matematike by sme povedali, že patria do množiny celých čísel, ktorú označujeme písmenom \mathbb{Z} . V jazyku Pascal existuje podobná množina, ktorá sa nazýva `Integer` - **celé číslo**. Keďže pri programovaní miesto slova *množina* používame slovo *typ*, hovoríme, že:
 - „100 je typu celé číslo“ alebo
 - „prvé dva parametre príkazu `TextOut` musia byť typu celé číslo“.
5. Aj texty 'Ahoj!', 'Kuk' alebo 'Klikni na mňa' alebo '123' sú v jazyku Pascal prvky špeciálnej množiny, ktorá má názov `string` - **textový reťazec**. Pri programovaní hovoríme, že:
 - „text 'Ahoj!' je typu `string`“ alebo „'Ahoj!' je typu textový reťazec“, či
 - „tretí, posledný parameter príkazu `TextOut` musí byť textový reťazec“.
6. V zápisoch v programe odlišíme textové reťazce od čísel alebo príkazov tým, že znaky textového reťazca napíšeme medzi apostrofy.
7. Čo však máme robiť v situáciách, keď chceme zobrazit' výsledky výpočtov? Skúsme, čo sa stane, ak sa pokúsime vypísať hodnotu výrazu $5*4+1$ takto:

```
Image1.Canvas.TextOut(0, 0, 5*4+1); ... chyba
```


Program nespustíme. Červený riadok v programe zvýrazňuje riadok s chybou.

8. Takéto riešenie nechceme:

```
Image1.Canvas.TextOut(0, 0, '5*4+1'); ... zle, zobrazí sa 5*4+1
```

9. Správne riešenie vyzerá takto:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(0, 0, IntToStr(5*4+1));
end;
```

`IntToStr` je skratka zo slov `Integer To String` = zmeň Celé číslo Na Reťazec.

10. Najskôr sa vyhodnotí aritmetický výraz $5*4+1$. Až potom sa výsledok, teda celé číslo 21, **skonvertuje** na postupnosť cifier `2` a `1`, teda reťazec '21'.

motivácia

zbieranie skúseností

Ukážka:

1. Naše programy sa zatiaľ správali veľmi presne - vždy nakreslili rovnaký útvar. Bolo to preto, lebo súradnice geometrického útvaru sa nemenili.
2. Vyskúšajme takýto príklad:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(Random(400), Random(300), 'Ahoj');
end;
```

3. Čo sa stane, keď klikneme na tlačidlo? Čo sa bude diať, keď na tlačidlo opakovane klikáme?
4. Pozdravy sa vypisujú vždy na iné miesta na obrazovke. *Random* znamená **náhodné**. *Random* funguje takto:
 - *Random(400)* zvolí niektoré (náhodné) číslo spomedzi čísel od 0 po 399.
 - *Random(300)* zvolí niektoré (náhodné) číslo spomedzi čísel od 0 po 299.
5. Čo myslíte, čo bude kresliť tento program?

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.LineTo(Random(400), Random(300));
end;
```


Po stlačení tlačidla sa prikreslí náhodná úsečka.

6. Vidíme, že *Random* má jeden parameter. Viete prísť na to, ako tento parameter funguje? Zistite, aké čísla bude zobrazovať tento program:

```
procedure TForm1.Button2Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(0, 0, IntToStr(Random(10)));
end;
```

Program bude zobrazovať čísla od 0 po 9.

7. Parameter určuje rozsah hodnôt pre **vygenerovanie náhodného čísla**. *Random(n)* náhodne zvolí niektoré číslo spomedzi čísel od 0 po $n-1$.
8. Aké čísla by sa generovali, keby sme napísali:
 - *Random(100)* ... od 0 po 99
 - *Random(2)* ... od 0 po 1
 - *Random(1)* ... stále iba 0
9. Ako by sme vygenerovali náhodné čísla z takéhoto rozsahu:
 - od 0 po 49 ... *Random(50)*
 - od 0 po 50 ... *Random(51)*
10. Poznáte hru Človeče nehnevaj sa? Pri jej hre používame kocku, na ktorej padajú čísla od 1 po 6. Vytvorte program, ktorý bude simulovať hru kocku tak, že po stlačení tlačidla vygeneruje náhodné číslo od 1 po 6 a zobrazí ho do grafickej plochy.

```
procedure TForm1.Button3Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(0, 0, IntToStr(1+Random(6)));
end;
```

motivácia

zbieranie skúseností

zovšeobecňovanie

zbieranie skúseností

trénovanie poznatku

4.6 Premenné

Cieľ:

- porozumieť pojmu premenná a jej použitiu v jazyku Pascal,
- naučiť sa priradiť hodnotu do premennej a použiť hodnotu premennej.

Treba myslieť na to, že premenné v matematike majú trochu iný význam, ako v počítači:

- Matematická premenná označuje neznámu, hľadanú hodnotu alebo parameter.
- Programátorská premenná je miesto v pamäti počítača na zapamätanie hodnoty.

Nové pojmy, poznatky a zručnosti:

- premenná, meno premennej, deklarácia,
- `var`, syntaktické pravidlá deklarácie, miesto kde deklaráciu píšeme,
- operácie s premennými: nastavenie, použitie, výpis, načítanie.

Poznámky:

- Túto tému sme čiastočne spracovali v module Didaktika programovania 1.
- Premenné sú pre programovanie veľmi dôležité, ale pre začiatočníka sú pritom veľmi náročné na porozumenie. Preto musíme pri vyučovaní postupovať veľmi obozretne a po malých krokoch.
- Žiaci môžu spoznať premenné už skôr, napríklad v prostrediach Imagine či Scratch. Teraz ale budeme predpokladať, že premenné ešte nepoznajú.

Postup:

1. Začneme motiváciou - ukážkou, na ktorej žiacividia zmysel použitia (lokálnej) premennej, napríklad:
 - „Do stredu grafickej plochy nakreslíme štvorček. Tvárime sa, že nepoznáme rozmery grafickej plochy. Preto musíme súradnice vypočítať z vlastností `Width` a `Height` `Image1`.“
 - Úlohu spoločne so žiakmi vyriešime:

```
Image1.Canvas.Rectangle(  
 Image1.Width div 2 - 10, Image1.Height div 2 - 10,  
 Image1.Width div 2 + 10, Image1.Height div 2 + 10)
```
 - „Vidíme, že niektoré výrazy sa počítajú dvakrát, v matematike by sme ich označili písmenami x a y “ - tieto označenia nakreslíme.
 - „Riešenie, ktoré by sme zapísali pomocou x a y , by potom vyzeralo takto elegantne, a výsledok napíšeme:

```
Image1.Canvas.Rectangle(x-10, y-10, x+10, y+10)
```
 - Pripomenieme, že „v matematike sme x a y nazvali premenné“ a dokončíme, že „aj v programoch môžeme používať premenné.“
2. Je potrebné stručne ozrejmiť význam premenných v programovacom jazyku:
 - Čo je **premenná**: „Miesto v pamäti počítača.“
 - Ako funguje: „Do premennej **uložíme** nejakú hodnotu, napríklad vypočítame súradnicu stredu. Toto číslo si premenná **zapamätá**. Keď budeme súradnicu stredu potrebovať, pozrieme sa do premennej a zapamätané číslo prečítame, **zistíme**.“
 - Oplatí sa použiť prirovnania, napríklad: „Je to podobné, ako pamäť na kalkulačke M . Akurát, že v programe môžeme mať veľa takých pamätí“.
3. Ďalej sa nevyhneme **deklarácii** premennej:
 - Zásadne budeme používať lokálne premenné - tento pojem pred žiakmi zatiaľ nepoužívame.
 - „Ak chceme premenné používať, musíme najskôr takýto náš úmysel počítaču prezradiť. Robíme tak v zápise, ktorý nazývame **deklarácia**.“
 - Ukážeme, kde v programe píšeme `var X, Y: Integer;`
 - „Pri deklarácii vzniknú v pamäti počítača dve premenné X a Y “.
 - Zároveň aj kreslíme krabičky X a Y - **krabičkový model** je pri vysvetľovaní veľmi dôležitý aj užitočný.
4. Program dokončíme a popritom ho budeme trasovať:
 - Po priradení `X:=Image1.Width div 2` zapíšeme číslo do krabičky X .
 - Pri príkaze `Rectangle` naznačíme, ako prebehne výpočet parametrov.

5. Ďalej odporúčame riešiť niekoľko úloh, v ktorých žiaci na rôznych situáciách spoznávajú premenné. Tieto úlohy budú mať experimentálny charakter a môžeme sa nad nimi zamýšľať pri tabuli:

- Začneme deklaráciou: `var A, B, Sucet: Integer;`
- Pýtame sa a kreslíme:
 - „Čo vznikne v pamäti počítača?“
 - „Ako sa budú premenné nazývať?“
 - „Aké hodnoty si dokážu premenné zapamätať?“
- Napíšeme príkazy (jednotlivými príkazmi sledujeme rôzne ciele):
 - `A:=2;` ... jednoduché priradenie
 - `B:=A+3;` ... použitie premennej a vyhodnotenie výrazu
 - `Sucet:=A+B;` ... použitie premenných a vyhodnotenie výrazu
 - `Image1.Canvas.TextOut(0, 0, IntToStr(Sucet));` ... **výpis** hodnoty premennej
- Príkazy budeme **trasovať**, prípadne žiadať žiakov, aby nám s trasovaním pomohli. Je dôležité, aby sme do nakreslených krabičiek vpisovali údaje:

<code>A:=2;</code>	A	B	Sucet
	2		
<code>B:=A+3;</code>	A	B	Sucet
	2	5	
<code>Sucet:=A+B;</code>	A	B	Sucet
	2	5	7

6. Riešime aj úlohy, v ktorých sa zadáva **číselný vstup** z editovacieho políčka, napríklad v učebnici [7] v kapitole 2.3.

7. Úlohy na tréning:

- Podobné úlohy na trasovanie, ako v predchádzajúcom 5. bode.
- Príklady v učebnici [7] v kapitolách 2.2, 2.4.

8. Neskôr učíme aj:

- Lokálne a **globálne** premenné - dobrá motivácia na globálne premenné je úloha: „vytvorte program, ktorý počíta kliknutia na tlačidlo“.
- Používanie premenných rôznych typov.
- Pravidlá pre pomenovanie a deklarovanie premenných.

Pozor:

- Neučíme premenné na ukážke s príkazom `random` - napríklad:


```
a:=random(100);
b:=a+10;
```

 Takýmto nevhodným príkladom skomplikujeme porozumenie premenným. Navyše príkazy budeme ťažko trasovať.
- Problém s výmenou obsahu dvoch premenných riešime neskôr. Rozhodne to nesmie byť prvá úloha, s ktorou sa žiaci, v súvislosti s premennými, stretnú.
- Prvé príklady s premennými, ktoré majú slúžiť žiakom na spoznanie premenných, nemôžeme kombinovať a sťažiť ešte aj tým, že riešime nejaký matematický problém: riešte rovnicu, sústavu rovníc, nájdite koreň funkcie...
- Aj napriek našej snahe môžu občas (niektorí) žiaci nesprávne porozumieť tomu, ako fungujú premenné alebo niektoré operácie, napríklad:
 - Premenné si pamätajú funkciu:
 - `A:=1;` ... do premennej sa priradilo číslo
 - `B:=A+2;` ... do premennej sa priradila funkcia `A+2`
 - `A:=10;` ... preto, bude aj v premennej `B` číslo `12`
 - Ak zvolíme zlý model - napríklad nie krabičky, ale vrecúška s guľôčkami, môžu operáciu priradenia chápať ako presúvanie:
 - `A:=10;` ... v premennej `A` bude `10`
 - `B:=A;` ... v premennej `A` bude `0` alebo nič.

Treba si uvedomiť, že premenné v programoch majú niekoľko úloh:

- **uchovávajú** údaje (niekedy iba dočasne),
- sú nástrojom na **zovšeobecnenie** - umožňujú vytvárať všeobecnejšie riešenia problémov,
- sú nástrojom na **zefektívnenie** riešenia - rovnaký výpočet sa realizuje iba raz, výsledok sa potom viackrát použije.

K týmto cieľom by sme mali viesť aj žiakov a zostavovať úlohy, ktoré tieto ciele sledujú a postupne naplnia.

Zamyslite sa nad problémom výmeny obsahu dvoch premenných:

- Akú motiváciu by ste použili?
- Kedy má pre žiakov zmysel riešiť takýto problém?
- Kedy by ste túto úlohu zaradili do vyučovania?
- Ako by ste pomohli žiakom pri riešení?

Ukážka:

motivácia

1. Videli ste už miesta označené ako „Tu je stred Európy“? Takých miest je na Slovensku niekoľko. Aj my chceme označiť stred grafickej plochy a to tak, aby bola značka iba jedná a bola umiestnená čo najpresnejšie. Značkou môže byť štvorček. Pozor ale, rozmery grafickej plochy nepoznáme a nechceme ich zisťovať ani pomocou Inšpektora Objektov.
2. Zamyslime sa nad tým, ako vypočítame súradnice stredu grafickej plochy:

Rozmery grafickej plochy vieme zistiť tak, že sa pozrieme na vlastnosti Image1.Width, Image1.Height.

3. Súradnice stredu už poznáme. Poďme nakresliť štvorček, ktorý má dĺžku strany napríklad 20 bodov.

zbieranie skúseností

4. Vidíme, že v parametroch pre kreslenie štvorca sa viackrát počítajú výrazy: Image1.Width **div 2** a Image1.Height **div 2**.
5. V matematike by sme tieto výrazy označili písmenkami x a y :

Tak sa výpočet súradníc výrazne skrúti.

6. Ako by potom vyzeral príkaz na kreslenie štvorca?
`Image1.Canvas.Rectangle(x-10, y-10, x+10, y+10)`
7. V matematike sa x a y nazývajú premenné. Našťastie, **premenne** môžeme používať aj v našich programoch. Poďme sa teraz pozrieť na to, ako by sme to robí v jazyku Pascal...

motivácia

4.7 Cyklus `for`

Ciel:

- naučiť používať príkaz cyklu `for`,
- postupne učiť rozpoznávať opakujúce sa vzory v probléme, zovšeobecňovať a zapisovať riešenie pomocou cyklu.

Nové pojmy, poznatky a zručnosti:

- príkaz opakovanie, konštrukcia `for ... to ... do`,
- hranice cyklu, riadiaca premenná,
- telo cyklu, zložené telo cyklu pomocou `begin` a `end`

Poznámky:

- V jazyku Pascal začneme s konštrukciou cyklu `for` preto, lebo má relatívne jednoduchú syntax.
- Budeme sa snažiť rozpoznávať rôzne **úrovne náročnosti** problémov a úloh, ktoré pomocou cyklu riešime:

I. V tele cyklu sa nepoužívajú premenné - (úlohy na úrovni príkazu `repeat` z Loga), napríklad:

```
for i:=1 to 10 do
  Image1.Canvas.LineTo(Random(200), Random(200));
```

II. V tele cyklu sa používa riadiaca premenná, napríklad:

```
for i:=1 to 10 do
  Image1.Canvas.TextOut(0, i*20, IntToStr(i*i));
```

III. V tele cyklu sa používa aj iná premenná, napríklad:

```
s:=0;
for i:=1 to 10 do s:=s+i;
```

IV. Ďalšie úlohy, v ktorých sa vyskytujú rôzne kombinácie:

- cyklus v cykle,
 - hranice cyklu sú konštantné alebo závisia od premenných,
 - náročný algoritmus (napr. úlohy zo súťaží).
- Treba si uvedomiť, že v úlohách s cyklami na úrovni II, III a IV musia žiaci, okrem aplikovania syntaktických pravidiel, vedieť aj **zovšeobecňovať**. A práve hľadanie opakujúceho sa vzoru a objavovanie všeobecného vzorca je dôležitá súčasť informatického myslenia a programovania. Tieto schopnosti zvykneme u žiakov rozvíjať tak, že často napíšeme niekoľko prvých príkazov s konkrétnymi hodnotami - napríklad:

```
Image.Canvas.TextOut(0, 1*20, IntToStr(1*1));
- || - (0, 2*20, - || - (2*2));
- || - (0, 3*20, - || - (3*3));
...
```

Až teraz sa môžeme pokúsiť o diskusiu: „Ako bude vyzerat' riešenie pre nejaké ďalšie číslo `i`?“

```
- || - (0, i*20, - || - (i*i));
```

Postup:

1. Začneme úlohou, keď treba veľa niečoho nakresliť. Napríklad: „Chceme nakresliť oblohu s veľkým množstvom hviezdíčiek.“
 - Úlohu necháme riešiť žiakom s tým, aby najskôr kreslili jednu hviezdíčku:

```
Image1.Canvas.TextOut(random(400), random(300), '*');
```
 - Pýtame sa: „Ako by sme nakreslili 2 hviezdíčky?“
 - Žiaci by pravdepodobne napísali alebo skopírovali príkaz ešte raz.

V jazyku C++ je cyklus `for` komplikovanejší, ako príkaz cyklu `while`. Preto by sme v jazyku C++ začínali s cyklom `while` a nie s cyklom `for`.

Takáto **klasifikácia** nám umožňuje pochopiť a rozmyšľať o tom, prečo sú (alebo môžu byť) rôzne úlohy pre žiakov rôzne náročné, zložité až neriešiteľné. Potom sa zamýšľame nad tým, ako úlohy prípadne aj extrémne zjednodušíme tak, aby medzi nimi nevznikli veľké skoky v náročnosti. Tento prístup sa snažíme aplikovať na všetky témy, ktoré učíme. Uvedená optika nazerania na vyučovanie nám pomáha vymýšľať kvalitné gradované série úloh tak, aby každý žiak dokázal príjemne hladko nazbierať dostatok vlastných skúseností. Výsledkom bude nielen to, že nám žiaci porozumejú, ale aj to, že získajú pozitívny vzťah k informatike a programovaniu. A domnievame sa, že práve toto je to najdôležitejšie, čo súčasná veda potrebuje.

Motivácia je založená na nešikovnom riešení, kým nepoužijeme cyklus.

- Požiadavku stupňujeme: „Ako by ste nakreslili 10 hviezdíčiek?“, „Viete si predstaviť, ako by ste kreslili 100 alebo 1000 hviezdíčiek?“
- Z predchádzajúcich aktivít by malo vyplývať ponaučenie v zmysle:
 - „Pri kopírovaní sa nesmieme pomýliť. Sami musíme počítať, koľko príkazov `TextOut` už v programe máme.“
 - „Takéto riešenie je nešikovné. Napíšeme sa, a pritom sa veľakrát za sebou opakuje rovnaký príkaz. Takto sa programy nepíšu.“

S počtom hviezdíčiek to nepreháňame, aby mohli program skontrolovať. Teda, či na obrazovke vidia práve 10 hviezdíčiek

Žiakov treba upozorniť na pekné **formátovanie** programu. Ako učitelia musíme sami dodržiavať pravidlá formátovania a pekne zapisovať príkazy. A tiež musíme vyžadovať od žiakov, aby oni sami odsadzovali príkazy v blokoch `begin ... end`. Inak budú programy nečitateľné a ťažko sa v nich budú hľadať chyby.

Trasovacie tabuľky môžeme použiť nielen na to, aby žiaci videli, ako program pracuje. Môžeme ich použiť aj opačne, teda na to, aby žiaci zovšeobecnilí alebo hľadali určité vzťahy. Namiesto tabuliek, zvykneme pri riešení grafických problémov často a **veľa kresliť** obrázky, na ktorých vidno vzťah medzi súradnicami a riadiacou premennou.

2. Predchádzajúci program prerobíme tak, aby fungoval pomocou cyklu:
 - „Veľa hviezdíčiek nakreslíme pomocou cyklu oveľa jednoduchšie. Postupujeme takto.“
 - Deklarujeme premennú - jej význam vysvetľujeme iba tak, že „táto premenná bude slúžiť ako počítadlo - koľko hviezdíčiek sa už nakreslilo“.
 - Napíšeme cyklus „`for I:=1 to 10 do`“ a telo cyklu bude tvoriť iba príkaz `TextOut`, ktorý kreslí na náhodné miesto znak hviezdíčky.
3. Program **krojujeme** tak, aby žiaci videli, ako sa program vykonáva, ako funguje cyklus a ako sa opakovane vykonávajú príkazy z tela cyklu.
4. Objavujeme, ako funguje príkaz `for`.
 - So žiakmi experimentujeme a meníme **hranice cyklu**: `1 to 100`, `1 to 1000`, `0 to 10` alebo `100 to 0`.
 - Diskutujeme, koľko hviezdíčiek sa kreslí v rôznych situáciách.
 - „Príkaz `Image1.Canvas.TextOut(...)` tvorí **telo cyklu**.“
 - Upozorníme na častú chybu - čo sa stane, ak za slovo `do` napíšeme ;
5. Telo cyklu je iba jediný príkaz, avšak opakovať môžeme aj viac príkazov: „chcem, aby každá hviezdíčka mala svoju farbu“.
 - „Potrebujeme, aby sa opakovane vykonávali 2 príkazy:


```
Image1.Canvas.Font.Color:=random(256*256*256);
Image1.Canvas.TextOut(random(400), random(300), '*');
```
 - Tieto príkazy bude potrebné „uzavrieť“ medzi slová `begin` a `end`. Ich použitie niekedy vysvetľujeme ako „programové zátvorky“ alebo „zložený príkaz“.
 - Častou chybou žiakov je, že na tieto slová zabudnú a iba omylom odsadia príkazy - treba predviesť, ako zapisuje počítač, čo sa vtedy stane.
6. Preskúmame, ako funguje **riadiaca premenná**:
 - Necháme pod seba vypísať čísla od 1 po 10


```
for i:=1 to 10 do
  Image1.Canvas.TextOut(0, i*20, IntToStr(i))
```
 - Zostavíme „trasovaciu tabuľku, na ktorej vidno, ako sa mení premenná `i`, počíta súradnica `i*20` a vypisuje výsledok:

<code>i</code>	<code>i*20</code>	na obrazovke vidíme:
1	20	„1“
2	40	„2“
3	60	„3“
7. Úlohy na tréning a ďalšie námety:
 - Úlohy a témy z učebnice [7] v kapitole 2.5
 - Úlohy s číslami a s ciframi z učebnice [7] v kapitole 2.6.
 - Vnorený cyklus podľa učebnice [7] v kapitole 2.7.

Pozor: Tak, ako sme na začiatku písali v poznámke, pri učení cyklov postupujeme od úlohy typu I až k úlohám typu IV. Znamená to, že určite nezačíname príkladom typu „sčítajte prvky postupnosti...“

Ukážka:

1. Poznáme hviezdnu oblohu? Chceme, aby nám počítač takú nakreslil. Na našej oblohe budú hviezdíčky umiestnené náhodne.
2. Skúsme najskôr nakresliť jednu hviezdíčku. Navrhните spôsob, ako by ste ju nakreslili... Napríklad takto, príkazom `TextOut`:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(random(400), random(300), '*');
end;
```

3. Vyskúšajte, či program funguje.
4. Tak, a teraz skúsme nakresliť 5 hviezdíčiek - príkaz označíme a pomocou schránky skopírujeme:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Image1.Canvas.TextOut(random(400), random(300), '*');
  Image1.Canvas.TextOut(random(400), random(300), '*');
  Image1.Canvas.TextOut(random(400), random(300), '*');
  Image1.Canvas.TextOut(random(400), random(300), '*');
  Image1.Canvas.TextOut(random(400), random(300), '*');
end;
```

5. Program vyskúšajte.
6. Ako by sme program upravili, aby sa kreslilo 10 hviezdíčiek? ... Nakopírovali by sme všetkých 5 príkazov ešte raz.
7. V niektorých počítačových hrách býva 100 alebo 1000 hviezdíčiek. Vieme si predstaviť, ako by vyzeral taký program, keby sme príkazy kopírovali? Poriadne by sme sa natrápili. A to by sme sa nesmeli pri kopírovaní pomýliť, aby príkazov nebolo ani menej, ani viac... Týmto spôsobom sa programy nerobia.
8. V skutočnosti potrebujeme, aby sa príkaz `TextOut` pre kreslenie hviezdíčky vykonal viac krát. To zabezpečíme pomocou iného špeciálneho príkazu `for` takto:

```
procedure TForm1.Button1Click(Sender: TObject);
var
  I: Integer;
begin
  for I:=1 to 10 do
 Image1.Canvas.TextOut(random(400), random(300), '*');
end;
```

Deklarovali sme premenná `i`. Je úlohou bude, aby fungovala ako počítadlo. Vidíme, v príkaze `for` používame premennú `i`. Príkaz `for` počíta od 1 po 10. Neskôr si presne povieme, ako tento príkaz pracuje.

9. Program vyskúšajte.
10. Skúsme si uhádnuť, čo treba v našom programe zmeniť, aby sa namiesto 10 hviezdíčiek kreslilo 50 hviezdíčiek. Vyskúšajte.
11. A ako nakreslíme 1000 hviezdíčiek?
12. Príkaz `for` nazývame príkazom **cyklu**. Je to preto, lebo tento príkaz dokáže opakovane vykonávať iné príkazy - v našom prípade kreslenie hviezdíčky.
13. Program upravte tak, aby sa:
 - hviezdíčky kreslili na modré pozadie (napríklad `clNavy`),
 - aby sa hviezdíčky kreslili bielou farbou (napríklad `clWhite`),
 - aby sa nepremazávali (`Image1.Canvas.Brush.Style:=bsClear`).Kam treba tieto príkazy napísať?

motivácia

zbieranie skúseností

motivácia

zbieranie skúseností

Zhrnutie

Mnohé témy z programovania sú veľmi rozsiahle a môžu nás veľmi ľahko zviest' k zlému vyučovaniu. V ukázkach, ktoré sme uvádzali pri jednotlivým témam, sme približne videli tempo, akým pri vyučovaní postupujeme. Je dôležité, aby sme postupovali po **malých krokoch**.

Úvodné témy sú náročne ani nie tak z algoritmického pohľadu, ako kvôli novému prostrediu, ktoré obsahuje veľa rôznych prvkov a technických detailov. Preto je dôležité, aby sme sa vždy snažili **minimalizovať** množstvo nevyhnutných detailov, technických informácií alebo konceptov, ktoré potrebujeme žiakom predkladať. My sme si napríklad zvolili iba 2 komponenty, ktoré nám umožnia elegantne realizovať veľké množstvo zaujímavých úloh. Ostatné komponenty si zatiaľ akoby nevšímame, pretože ich nepotrebujeme. Nevysvetľujeme ani základy objektovo orientovaného programovania, pretože tie momentálne nie sú našim cieľom.

Téma premenné a cyklus (a neskôr uvidíme, že aj niektoré ďalšie témy v programovaní) majú akoby dve roviny:

- Technická rovina spočíva v tom, že učíme žiakov syntax a to, ako premenné alebo cyklu fungujú.
- Abstraktná rovina je daná tým, že premenné aj cyklus prinášajú do programovania určitú mieru zovšeobecňovania a značnú dávku abstrakcie.

Znamená to napríklad, že žiakov učíme nie len syntaktické pravidlá a to, ako rôzne programové konštrukcie fungujú, ale aj to, ako majú hľadať a objavovať všeobecnejšie vzťahy alebo opakujúce sa vzory. Tieto schopnosti sú dôležité preto, lebo od nich závisí to, aké typy problémov dokážu v budúcnosti žiaci samostatne riešiť alebo to, či budú schopní čítať a rozumieť cudzím programom, ideám.

Naše skúsenosti ukazujú, že spomínané schopnosti sa nedajú naučiť rýchlo - „zo dňa na deň“. Naopak, tento proces je postupný a trvá dlho. Od nás si to vyžaduje, aby sme so žiakmi spočiatku riešili **malé, krátke a jednoduché** problémy alebo úlohy, na ktorých žiaci spoznávajú dôležité princípy (ako fungujú premenné v programoch, ako objavujeme rovnaké výrazy alebo, čo treba v programe opakovane vykonávať). Tieto schopnosti potom pozvoľna trénujeme na primeranom množstve mierne zložitejších úloh.

Riešenia a návody

Aktivita 1.2:

- Riešenie nekomplikujte zbytočnosťami ani programátorskými alebo vizuálnymi skrásleniami, ktoré úloha vyslovene nevyžaduje. Minimalizujte aj počet príkazov, či dĺžku zápisov napríklad vhodným použitím premenných.
- Premyslite si, čo pri tabuli povieť. Pred vystúpením si vytvorte krátky scenár.
- Pri vysvetľovaní hlavnej myšlienky postupujte od konkrétneho ku všeobecnému, tak ako sme sa učili o poznávacom procese (aby bolo vidieť, že všeobecné zápisy nespádli „z neba“)
- Preto kreslite obrázky, naznačujte konkrétne súradnice, pozície. Znázornujte premenné a ich obsah. Ukazujte, ako sa program vykonáva.

Aktivita 1.4:

Úloha je náročná kvôli požitiu funkcií \sin a \cos . Znamená to, že úloha nie je ani tak náročná z programátorskej, ako je náročná z matematickej stránky. Máme odporované, že väčšina ľudí má predstavu o funkciách \sin a \cos na úrovni „ \sin je taká vlnka“ alebo „ \sin je protiľahlá ku \cos “. Veľmi málo ľudí chápe tieto goniometrické funkcie vo vzťahu ku kružnici. Prítom definícia funkcií \sin a \cos sa opiera o jednotkovú kružnicu. Preto máme odporované, že žiaci majú obrovské problémy riešiť aj úlohy typu „znázornite vrcholy pravidelného 10 uholníka“.

Aktivita 1.5:

Nakreslite slniečko bez lúčov (teda, iba ako kruh). Nakreslite slniečko s lúčmi ako úsečkami s náhodným koncom. Nakreslite slniečko iba s horizontálnymi vertikálnymi a diagonálnymi lúčmi.

Aktivita 1.6:

- V úlohe 1: Syntax cyklu a kreslenia bodiek.
- V úlohe 2: Objavenie algoritmu pre postupného sčítavania zrn.
- V úlohe 3: Výpočet súradníc.
- V úlohe 4: Cyklus v cykle.
- V úlohe 5: Použitie funkcií \sin a \cos pre výpočet súradníc lúčov.

Aktivita 1.7:

Premenná, cyklus `for`. Príkazy pre kreslenie bodov, obdĺžnikov, elíps, úsečiek, nastavenie farieb. Konverzia textu na číslo a naopak, \sin a \cos , náhodné číslo.

Čo sme sa naučili v tomto module

Zhrnutie

Spoznali a analyzovali sme súčasné učebnice programovania a diskutovali sme o tom, nakoľko sú vhodné pre vyučovanie.

Učili sme sa analyzovať jednotlivé témy z programovania, vytvárať didakticky správnu postupnosť motivácií pre každú tému z programovania. Navrhovali sme, prezentovali a analyzovali ukážky vyučovacích hodín pre prvé - úvodné témy do programovania.

Preverenie výstupných vedomostí

Zvoľte si iný programovací jazyk, o ktorom sme v tomto dokumente nepísali a analyzujte ho. Kedy a prečo vznikol? Aké vlastnosti programovacieho jazyka by ocenili profesionálni programátori. A aké vlastnosti by ocenili učitelia a žiaci v škole?

Literatúra a použité zdroje

- [1] Salanci, L. (2010) a kol: Didaktika programovania. Bratislava: ŠPÚ. ISBN 978-80-8118-065-1
- [2] Salanci, L. (2010) a kol: Didaktika programovania 1. Bratislava: ŠPÚ. ISBN 978-80-8118-037-8
- [3] Salanci, L. (2010) a kol: Didaktika programovania 2. Bratislava: ŠPÚ. ISBN 978-80-8118-053-8
- [4] Blaho, A., Kalaš, I.: Tvorivá informatika. 1. zošit z programovania. Bratislava : SPN - Mladé letá, 2007. ISBN 80-10-01223-7
- [5] Varga, M., Blaho, A., Zimanová, R.: Algoritmy s Logom. Bratislava: SPN, 1999. ISBN 80-08-02965-X.
- [6] Zimanová, R., Belušová, M., Varga, M.: Algoritmy s Pascalom. Bratislava: SPN, 2002. ISBN 80-08-03289-8.
- [7] Blaho, A. (2006) Informatika pre stredné školy. Programovanie v Delphi. Bratislava: SPN. ISBN 80-10-00421-9
- [8] Bezáková D., Lovászová G., Kučera, P.: Programovanie 1. Bratislava: ŠPÚ. ISBN 978-80-89225-65-1
- [9] Bezáková D., Kučera, P., Lovászová G., Tomcsányi, P.: Programovanie 4 (Logo). Bratislava: ŠPÚ. ISBN 978-80-8118-017-0
- [10] Blaho, A., Kubincová, Z., Salanci, L. (2009) DVUI: Programovanie 2. Bratislava: ŠPÚ. ISBN 978-80-8118-007-1
- [11] Blaho, A., Kubincová, Z., Salanci, L. (2009) DVUI: Programovanie 3. Bratislava: ŠPÚ. ISBN 978-80-8118-014-9
- [12] Blaho, A., Kubincová, Z., Salanci, L. (2009) DVUI: Programovanie 4 (Pascal). Bratislava: ŠPÚ. ISBN 978-80-8118-018-7
- [13] Hejný, M. a kol: Teória vyučovania matematiky. Bratislava: SPN 1990. ISBN 80-08-013443-3
- [14] Hejný, M.: Understanding and structure, Proc. of CERME 3. Bellaria 2003.
- [15] Blaho, A., Salanci, L. (2009) DVUI: Programovanie 1 - 9 pre 2CS. Bratislava: ŠPÚ 2009.

Tento študijný materiál vznikol ako súčasť národného projektu Ďalšie vzdelávanie učiteľov základných škôl a stredných škôl v predmete informatika v rámci Aktivity „Vzdelávanie nekvalifikovaných učiteľov informatiky na 2. stupni ZŠ a na SŠ“.

Autori © RNDr. Ľubomír Salanci, PhD.
PaedDr. Monika Tomcsányiová, PhD.
RNDr. Andrej Blaho, PhD.

Názov Ďalšie vzdelávanie učiteľov základných škôl a stredných škôl v predmete informatika

Podnázov Didaktika programovania pre stredné školy 1

Študijný materiál prešiel recenzným pokračovaním.

Recenzenti PaedDr. Ján Beňačka, PhD.
RNDr. Peter Varša, PhD.

Počet strán 36

Náklad 300 ks

Prvé vydanie, Bratislava 2011

Všetky práva vyhradené.

Toto dielo ani žiadnu jeho časť nemožno reprodukovat' bez súhlasu majiteľa práv.

Vydal Štátny pedagogický ústav, Pluhová 8, 830 00 Bratislava, v súčinnosti s Univerzitou Pavla Jozefa Šafárika v Košiciach, Univerzitou Komenského v Bratislave, Univerzitou Konštantína Filozofa v Nitre, Univerzitou Mateja Bela v Banskej Bystrici a Žilinskou univerzitou v Žiline

Vytlačil BRATIA SABOVCI, s r.o., Zvolen

ISBN 978-80-8118-079-8