

Студенти

Истражи све наше туторијале

Ратови звезда: изгради галаксију

Научите да програмирате дроиде и креирате сопствену игру Ратова звезда у галаксији далеко, далеко.

Час програмирања

HOUR
OF
CODE

Научимо основе програмирање уз примере

Мајкрософт развојни центар Србија

Час програмирања

Час програмирања је глобални покрет који помаже десетинама милиона ученика у више од 180 земаља да науче програмирање. Лекције су доступне на више од 40 језика. Нису потребна никаква искуства у програмирању. Лекције су прављене за сваки узраст од 4 до 104 година. Неке лекције су чак намењене деци која још нису научила да читају.

Ови материјали могу да вам помогну да лакше научите да програмирате. Примери у материјалима су засновани на примерима са сајта Час програмирања.

Материјали су направљени у Мајкрософт развојном центру Србија. Ако желите да научите да програмирате, прочитајте ове материјале и пробајте примере на сајту <https://hourofcode.com> или на сајту <http://bee.bubblecup.org>.

Увод

Шта је то програмирање? Кад сам кренуо у град жена ми је дала овај списак:

Иди у супермаркет и купи сухомеснато, јаја, павлаку и прашак за машину за веш (Прашко Јоргован)

Сухомеснато - може пилетина или ћуретина. Немој ништа са поврћем

Ако нема Прашко Јоргован може било који али обавезно Прашко.

Кад се вратиш иди преко пута да купиш једну лубеницу од око 10кг.

Овај списак је у ствари низ наредби којима ми говори где да одем, шта да радим (купим), ако нечега нема шта да купим уместо тога, ако има више сличних производа шта могу да одаберем, колико нешто треба да буде тешко и слично. Мој задатак је само да читам списак и радим оно што ми је написано. Ми живимо у 21. веку. Зар не би било лепо да то неко уради уместо мене? На пример, замислите да имам неког робота коме бих дао тај списак и који би то одрадио. На жалост још увек немам робота али има доста машина којима могу да дам наредбе и објасним шта треба да ураде уместо мене. Замислите ту машину за веш за коју купујем прашак. Када се машина укључи, подешавају се неки "програми" помоћу којих се наређује машини на колико степени се пере веш, да ли треба да суши веш, и слично. Може чак и да се подеси да не ради сад, него да почне за 3 сата. Многе машине за прање веша имају малу контролну таблу помоћу које се може рећи машини шта и како треба да ради као што је приказано на слици.

И ово је некакав програм или скуп наредби које задајемо машинама како би одрадиле неки посао уместо нас.

На мобилним телефонима, у подешавањима за нови аларм, може се видети нешто као на слици десно. На овом екрану можете да подесите да аларм треба да вас пробуди у 7:45, да треба да се покрене само радним данима, који тон желите, колико треба да буде гласан и слично. Погледајте шта све може да се подеси на неком другом телефону. Телефон ће ова подешавања запамтити као наредбе које треба да изврши када дође време да се укључи аларм. Када дође време за буђење, телефон ће извршити овај програм:

У 7 сати и 45 минута укључи аларм, који треба да има Криптон мелодију, телефон не треба да вибрира док ради аларм, аларм треба да се укључује понедељком, уторком, средом,

четвртом и петком, ако се не искључи аларм сачекај 15 минута, гласност аларма треба да буде скоро најјача.

Сваки скуп акција који је неко испланирао, записао и дао некоме или нечему да ради по том плану се назива **програм**, а писање програма - **програмирање**.

Програм је скуп наредби (нпр. иди у супермаркет, купи павлаку) са неким одлукама (ако нема Прашко Јоргован, купи било који) које треба извршити. Ако мало боље размислите, програми су свуда око нас. Машине за веш и телефони су специјалне "машине" које се могу "програмирати" тако да на овај или онај начин ураде посао за који су намењене.

Поред оваквих специјалних машина имамо и рачунаре (компјутере), који могу да раде различите ствари. На пример, може се написати програм који ће рачунару рећи како да вам омогући да играте неку игрицу, пишете неки текст, како да вам пусти неку музику, филм и слично.

Све што је потребно да урадите је да научите неки програмски језик којим се рачунару може објаснити шта треба да уради.

Шта све можемо да програмирамо?

Овде можемо да видимо примере проблема које ћемо да решавамо и које ћемо да програмирамо:

ББ-8 је робот који скупља метал. ББ-8 може да иде лево, десно, горе или доле. Када видимо где се налази ББ-8 и где је нека гомила метала коју треба да покупи, можемо да га програмирамо и да му објаснимо како да дође до те гомиле и да је покупи.

Ред је љута птичица која хоће да скочи на прасе. Ред може да иде напред, да се окрене лево или десно. Ако видимо где се налазе Ред и прасе можемо да му објаснимо куда да се креће и како да дође до прасета.

Пчелица на ливади иде од цвета до цвета и сакупља нектар. Онда иде на саће и ту прави мед. Ако видимо где се налази пчелица и где су цветови на ливади, онда можемо да јој објаснимо како да дође до цветова и сакупи нектар или како да дође на саће и направи мед.

Лајтбот је робот који се креће по плочицама и хоће да дође до плаве плочице. Када стане на плаву плочицу робот треба да укључи сијалицу на својој глави. Робот разуме наредбе иди напред, окрени се лево, окрени се десно. Ако видимо где се налази робот, где су плочице и где је плава плочица, можемо да му објаснимо како да дође до плавог поља.

Хајде сада да видимо како изгледа програмирање.

Једноставни програми

Наредбе су основа сваког програма, тј. сваки програм се састоји од једне или више наредби. Оно што су за нас речи и реченице којима нам неко говори шта да радимо, то су за роботе и компјутере наредбе. На пример, замислимо како бисмо неке објаснили куда би требало да оде. Довољне су нам следеће три наредбе:

1	Иди напред	

2	Окрени се лево	

3	Окрени се десно	

Помоћу ове три наредбе можемо било коме да објаснимо како да оде било где. Наредбе које бисмо му дали се називају **програм**.

Као што се скуп свих речи које разумемо зове језик (српски језик, енглески језик, итд.), скуп свих наредби које рачунари и роботи разумеју се назива **програмски језик**. Рачунари, роботи и остале машине разумеју програмске језике. У различитим програмским језицима можемо да имамо различите наредбе. У примеру горе, наредбе су: "иди напред", "окрени се улево", "окрени се удесно". У неком другом програмском језику наредбе могу да буду: "иди горе", "иди доле", "иди лево", "иди десно". На пример, љутој птичици и роботу можемо да задајемо наредбе на различитим програмским језицима:

Наредбе једног програмског језика могу да буду написане речима на српском, енглеском или неком другом језику, или могу да буду сличице, као на пример саобраћајни знаци. Ако бисмо имали робота који може да се помера лево-десно-горе-доле, ово би био програмски језик који он разуме.

Програмирање је превођење језика који ми разумемо у језик који разумеју пчелице, љуте птичице, роботи, рачунари и друге машине.

Програм извршавају људи, рачунари или роботи који разумеју језик на коме је написан програм. Они читају једну наредбу из програма, изврше је а онда прочитају следећу наредбу и тако све док не прочитају и изврше све наредбе које су написане у програму.

Ево једног примера програма са шест наредби:

Робот који може да хода и разуме овај програмски језик, читаће једну по једну наредбу и извршавати их. Док буде извршавао овај програм, он ће два пута ићи напред, окренути се лево, ићи још један корак напред, окренути се десно и ићи још један корак напред. Погледајте опет програм горе и видећете да у њему пише исто што пише и у претходној реченици - само је написан наредбама језика које разуме робот.

Овакви једноставни програми се називају и **линијски програми** зато што наредбе могу да се поређају у **једну линију**.

Пример 1.

Помозимо роботу да дође до плаве плочице. Робот разуме следеће наредбе:

Замислимо да робот стоји на пољима приказаним на слици. Програм који му говори како да дође до плаве плочице и онда укључи светло је приказан десно.

Да би робот дошао до плаве плочице треба да изврши ове наредбе:

Иди напред, Иди напред, Укључи сијалицу.

Иако се проблем довођења робота на плаво поље разликује од проблема у коме смо довели птичицу до прасета у оба случаја имамо исте наредбе - иди напред два пута. Скоро исти програми се могу користити у различитим проблемима.

Наредбе се могу представити на различите начине. Можемо их написати речима као текстуалне наредбе или као групу сличица које ће роботу рећи како да дође до циља. На десној страни слике су приказане три сличице које говоре роботу шта би требало да уради (два пута крене напред и укључи сијалицу). Различити људи, рачунари, роботи разумеју различите језике тако да се и наредбе које можемо да користимо разликују. Наредбе које имамо на располагању да у различитим ситуацијама опишемо шта је потребно да се уради чине **програмски језик**.

Пример 2.

ББ-8 је робот који треба да скупи метал и да избегава препреке. ББ-8 разуме програмски језик који има ове наредбе:

Помери се лево, Помери се десно, Помери се доле, Помери се горе

На слици је ББ-8 и гомила метала која се налази на два корака десно од њега. Хајде да му објаснимо како да дође до метала помоћу програма са десне стране:

Када робот крене, треба да се два пута помери десно да би дошао до гомиле метала. Ако извршава наредбе у програму са десне стране, моћи ће да покупи метал.

Пример 3.

У овом примеру имамо две гомиле метала. Једна је на два корака десно од робота, а друга се налази два корака ниже. Програм који говори роботу како да покупи те две гомиле метала је приказан са десне стране.

Да би робот покупио обе гомиле метала, треба да се два пута помери десно и два пута доле. Ако изврши наредбе у програму десно, покупиће обе гомиле метала. Пронађите још примера на сајту: <https://studio.code.org/s/starwarsblocks/stage/1/puzzle/1>

Пример 4.

Замислите следећи проблем - на табли се налази једна љута птичица (рецимо Ред) и прасе на које треба да скочи. Ред хоће да дође до прасета и да га згњечи. Програмирање је начин на који можемо да објаснимо Реду како да дође до прасета. Ред разуме језик са наредбама "помери се напред", "окрени се удесно" и "окрени се улево". На слици доле су приказани птичица и прасе са програмом који Ред може да изврши да би дошао до прасета.

У овом примеру нам је довољно да Ред разуме само једну наредбу "помери се напред". Када крене, рећи ћемо му да крене напред а онда још једном крене напред. Када изврши ове две наредбе скочиће на прасе. Ред или било која птичица која се нађе на тој позицији, може да прати исти низ наредби и да скочи на прасе. Пробајте овај пример на сајту Часа програмирања: <https://studio.code.org/hoc/1>

Пример 5.

Хајде да погледамо мало сложенији проблем. На слици можете видети птичицу и прасе које се сакрilo иза угла. Хајде да помогнемо птичици да дође до прасета.

У овом примеру, када Ред крене требало би да се два пута помери напред, онда да се окрене удесно ка прасету и опет се помери напред да би отишао једно поље доле. Програм који треба да изврши је приказан на десној страни. Пробајте овај пример на сајту Часа кода: <https://studio.code.org/hoc/3>.

Као што можемо да видимо, различити програми се користе за различите проблеме.

Пример 6.

У следећем примеру Ред мора да мало више скреће да би дошао до прасета.

Ред прво мора да иде напред до угла, онда да се окрене улево, па опет иде напред до следећег угла. Онда се опет окреће улево ка прасету и иде напред док не дође до њега.

Пример 7.

Хајде да помогнемо пчелици на слици да покупи нектар са цветова и направи мед на саћу. На сваком цвету и саћу је број који каже колико порција нектара може да покупи са цвета или колико порција меда може да направи на саћу.

Када пчелица крене, треба да се помери напред и онда да узме нектар са цвета. Онда треба да се опет помери напред и направи нектар кад стане на саће. Онда опет треба да се помери напред, узме нектар са другог цвета и опет се помери једно поље напред, и направи мед на другом саћу. Програм који треба да изврши је приказан са десне стране. Овај пример можете да пробате на страни <https://studio.code.org/s/course2/stage/8/puzzle/8>.

Пример 8.

Хајде сада да објаснимо роботу како да дође до плавог поља помоћу наредби "иди напред" и "окрени се улево". Када дође до плавог поља, треба да укључи сијалицу на глави.

Робот би требало да два пута иде напред и да се окрене улево, па онда опет оде два пута напред и окрене се улево, па опет оде два пута напред и укључи светло када дође на плаво поље. Програм је приказан са десне стране.

У овом примеру робот мора да скаче и окреће се улево, како би се попео на степенице и дошао на плаво поље.

На десној страни је програм који говори роботу да треба да скочи на први степен, окрене се удесно, онда пет скочи на степен и окрене се удесно и онда да скочи на степен на коме је плаво поље и укључи сијалицу.

Проблеми се често могу решити на више начина. У следећем примеру робот има више путања по којима може доћи до плавог поља.

Један начин је да робот крене два поља напред, окрене се улево, скочи на степен, крене напред како би пао у канал, два пута скочи на степенике и онда укључи светло. Наредбе које робот треба да изврши су приказане на десној страни слике:

Други начин је да се робот окрене улево, скочи, направи корак напред како би пао у каналић, два пута скочи како би се попео на две степенице, окрене се удесно, направи два корака напред и стане на плаво поље. Наредбе написане на језику симбола су приказане са десне стране.

Решења проблема не морају да буду јединствена. Лако можете да напишете велики број различитих програма који могу објаснити роботу како да дође до циља.

Пронађите још два начина како да робот дође до плавог поља.

Сложени програми

Програми које смо до сада видели су веома једноставни. Тачно знамо шта би требало да птичица или робот ураде и то им и напишемо. Имамо неколико наредби као што су "иди напред", "окрени се улево", "окрени се удесно", "укључи сијалицу", "скочи", које можемо да поновимо неколико пута.

Међутим, често ћемо морати да напишемо сложеније програме, у којима не можемо одмах да предвидимо шта треба да се уради. Сложенији програми се састоје од наредби који се понављају извршавају као групе или се извршавају само неко одлучи да треба да се изврше. Овде ћемо се упознати са тим наредбама.

Наредбе понављања - Често ћете морати да понављате исте наредбе много пута (узастопно). То значи да стално пишете или копирате исту наредбу или неколико истих наредби. Наредбе понављања (или петље) су посебне наредбе које говоре рачунарима да неке друге наредбе треба да се понове неколико пута.

Условне наредбе - Сигурно не желите да стално будете поред рачунара или робота који ће вас стално питати шта да ради и да му стално говорите шта треба да уради. Било би лепо да му објасните како да сам одлучи да ли да изврши неке наредбе или не. У програмима постоје посебне наредбе које се зову условне. Оне објашњавају рачунарима и роботима како да сами смисле шта да раде.

Групе наредби - Програми су често велики. Замислите колико наредби има у програмима као што су игрице. Када би неко написао све те наредбе на папиру, то би били огромни програми које бисмо једва читали. Желимо да велике програме учинимо прегледнијим, да бисмо се у њима лакше сналазили. Ради тога можемо неке узастопне наредбе које чине целину да издвојимо у групу наредби. Када ту групу наредби именујемо, тиме је претворимо у једну „велику наредбу“. Овакве групе наредби се називају **процедуре** или **функције**.

Наредбе понављања (петље)

Наредбе понављања говоре да се нека друга наредба или група наредби мора поновити неколико пута. На пример, хоћемо да направимо програм који објашњава роботу како да прође кроз пет закључаних врата. Програм би изгледао овако:

Можемо да видимо да у овом програму имамо пет наредби које се стално понављају као што је приказано на слици лево.

Наредбе "иди право", "откључај врата", "отвори врата", "прођи", "затвори врата" треба поновити пет пута пошто имамо пет врата. Зашто онда не бисмо само рекли пет пута понови ове наредбе као што је приказано десно? Наредба која говори да се неке наредбе морају поновити неколико пута се назива **наредба понављања или петља**. Наредбе које је потребно поновити се називају **тело** петље.

У овом програму ће се пет пута извршавати наредбе које су у телу петље. Сваки пут када се заврши наредба „Затвори врата“, провериће се колико пута су наредбе у телу извршене. Ако наредбе у телу петље нису поновљене пет пута, наредба понављања ће их натерати да се понове опет. Ако је наредба „Затвори врата“ извршена 5 пута, програм ће прећи на наредбу иза ње.

Посматрајмо опет степенице на слици:

Замислите да треба да објасните неком роботу како да се попне на степенице. Ако знамо да на слици има 15 степеница, програм би изгледао овако:

Попни се на степеник. Попни се на степеник. Попни се на степеник.
Попни се на степеник. Попни се на степеник. Попни се на степеник.
Попни се на степеник. Попни се на степеник. Попни се на степеник.
Попни се на степеник. Попни се на степеник. Попни се на степеник.
Попни се на степеник. Попни се на степеник. Попни се на степеник.

Уместо да 15 пута напишемо исту наредбу, било би лепо да имамо посебну наредбу која ће само рећи ово:

15 пута попни се на степеник.

Једном наредбом смо рекли роботу да треба да се 15 пута попне на степеник и дошао је на врх.

Пример 2.

Замислимо да морамо да пренесемо пет буради у камион.

Бурад су тешка па можемо само да преносимо једно по једно буре. Ако бисмо неке морали да објаснимо шта треба да ради морали бисмо да кажемо "узми једно буре, однеси га у камион, врати се назад". Онда бисмо морали да ово поновимо пет пута пошто ће исту ствар да уради за свако од пет буради. Програм би изгледао овако:

Узми једно буре, однеси га у камион, врати се назад.
Узми једно буре, однеси га у камион, врати се назад.
Узми једно буре, однеси га у камион, врати се назад.
Узми једно буре, однеси га у камион, врати се назад.
Узми једно буре, однеси га у камион, врати се назад.

Наравно, уместо да понављамо ове наредбе, вероватно ћемо рећи:

Узми једно буре, однеси га у камион, врати се назад и понови то пет пута.

"Понови то пет пута" је нека наредба. То је наредба којом кажемо да група наредби "узми једно буре, однеси га у камион, врати се назад" треба да се понови пет пута.

Пример 3.

Замислимо да неке морамо да објаснимо како да аутобусом дође до неког места. Замислимо најједноставнији случај где неко мора да се вози десет станица до циља. Никада нећемо рећи: уђи у аутобус, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, вози се до следеће станице, изађи.

Уместо тога рећи ћемо, уђи у аутобус, вози се 10 станица, изађи.

Уместо да понављамо исту наредбу "вози се до следеће станице", можемо само да кажемо колико пута треба да се изврши ова наредба.

Овакве наредбе које само говоре колико пута треба да се изврши нека наредба се називају наредбе понављања.

Пример 4.

Хајде да помогнемо птичици на слици да скочи на прасе. Скуп наредби које може да изврши је приказан са десне стране.

Пошто птичица мора да крене пет пута напред, можемо да напишемо пет наредби иди напред. Није страшно али да је 100 корака даље, морали бисмо сто пута да напишемо иди

напред. Али ако птичица разуме наредбе понављања онда нам је довољно да јој кажемо ово:

У овом програму су нам довољне само две наредбе - једна која каже да наредба „помери се напред“ треба да се понови пет пута, и друга која каже да треба да се помери напред. Пробајте да извршите овај програм на сајту Часа програмирања <https://studio.code.org/hoc/6>.

Ово је једноставан програм па се не види да смо нешто добили, али замислите да је птичица далеко од прасета, па мора 100 пута да иде напред да би скочила на њега. Ако имамо наредбу понављања, можемо да напишемо овакве програме:

Без наредбе петље, морали бисмо 100 пута сами да напишемо наредбу помери се напред. Уместо да сто пута кажемо помери се напред можемо и 50 пута да извршимо две наредбе помери се напред.

Пример 3.

Хајде да помогнемо пчелици да сакупи нектар са цветова на слици лево:


```
Када кренеш
окрени се улево ⤴
помери се напред
помери се напред
узми нектар
окрени се улево ⤴
помери се напред
помери се напред
узми нектар
окрени се улево ⤴
помери се напред
помери се напред
узми нектар
```

Овај проблем можемо да решимо тако што кажемо пчелици да када крене, три пута понови наредбе **окрени се улево, помери се напред, помери се напред, узми нектар**. Кад год имамо неко понављање, можемо да користимо наредбе понављања. У овом примеру можемо да ставимо наредбу понављања, која три пута понавља наредбе **помери се напред, помери се напред, узми нектар, окрени се улево**:

```
Када кренеш
понови 3 пута
наредбе
окрени се улево ⤴
помери се напред
помери се напред
узми нектар
```

Пробајте овај пример на сајту Часа кода <https://studio.code.org/s/course4/stage/2/puzzle/5>.

Пример 4.

Хајде да напишемо мало сложенији програм. У овом примеру, птичица мора да иде напред, а када дође до угла треба да се окрене удесно, а онда опет да иде право док не дође до прасета:


```
Када кренеш
  помери се напред
  помери се напред
  помери се напред
  помери се напред
  окрени се улево ↶
  помери се напред
  помери се напред
  помери се напред
  помери се напред
  помери се напред
```

Птичица мора да иде четири пута напред, да се окрене улево, па да иде опет пет пута напред као у програму на слици десно.

Као што видите, морамо четири пута да напишемо наредбу "помери се напред", онда једном "окрени се улево", па опет пет пута поновимо "помери се напред". Ако имамо наредбе понављања, наш програм би изгледао овако:

```
Када кренеш
  понови 4 пута
  наредбе помери се напред
  окрени се улево ↶
  понови 5 пута
  наредбе помери се напред
```

Као што видите, наредбе понављања нам помажу да не понављамо стално исте наредбе. Пробајте овај пример на сајту Часа програмирања: <https://studio.code.org/hoc/8>.

Пример 5.

Хајде да опет погледамо програм којим смо роботу објаснили како да дође до плавог поља на слици:

У програму видимо да се наредбе помери се напред, помери се напред и окрени се улево понављају. Мада, у последњим наредбама имамо наредбе **помери се напред, помери се напред** без **окрени се лево** тако да није баш да се сваки пут понављају. Али можемо да додамо још једну наредбу **окрени се улево** на претпоследњем месту и тако направимо три исте групице наредби које се понављају као на слици лево:

За работа се ништа није променило, само ће се на последњој плочици још једном окренути улево пре него што укључи светло. Али ми сада можемо да видимо да се групе од три узастопне наредбе понављају:

Иди напред, иди напред, окрени се лево,
 Иди напред, иди напред, окрени се лево,
 Иди напред, иди напред, окрени се лево,
 Укључи светло

Сад када имамо наредбе које се понављају, можемо да их заменимо једном наредбом понављања која их понавља три пута па се онда укључи светло.

Три пута (иди напред, иди напред, окрени се лево), укључи светло.

Овај програм је приказан са десне стране. Наредба понављања понавља групу наредби онолико пута колико јој је речено. Када се понови три пута, цела наредба понављања се завршава и прелази се на наредбу "укључи светло".

Наредбе које нам говоре колико пута треба да се понови нека наредба се зову **наредбе понављања са бројањем**.

Пример 6.

Помозимо роботу да дође до плавог поља на слици:

Наредбе које би требало да изврши су:

Напред, окрени се лево, напред, окрени се десно

Напред, окрени се лево, напред, окрени се десно

Напред, окрени се лево, напред, окрени се десно

Напред, окрени се лево, напред, окрени се десно

Упали сијалицу

На програмском језику који разуме робот, програм би изгледао овако:

Видимо да се група наредби "напред, окрени се лево, напред, окрени се десно" понавља четири пута па ћемо користити наредбу понављања са бројањем која извршава ове наредбе четири пута:

Пример 7.

Хајде да помогнемо и овој птичици да скочи на прасе. Са десне стране су приказане наредбе које би могла да изврши да дође до прасета.

У другом програму (десно) птичица ће скочити на прасе и још једном се окренути десно. Али није битно, важно је да је успела да скочи на прасе. Видимо да се у програму десно три пута понављају наредбе "помери се напред, помери се напред, окрени се удесно". Уместо понављања можемо да ставимо једну наредбу понављања која извршава ове наредбе три пута.

Сада не морамо да пишемо дугачке програме и понављамо исте наредбе – наредба понављања ће то да уради за нас. Пробајте овај пример на сајту Часа кода <https://studio.code.org/hoc/9>.

Услови и одлуке

Одлуке су наредбе у којима морамо да дамо одговор на неко питање. Свака наредба одлуке има неки услов. Услов је питање на које треба дати одговор. У зависности од тога шта је

одговор (на пример да/не, јесте/није, може/не може) можемо да урадимо једну наредбу или другу.

На пример, када се возимо неким путем, често наилазимо на знакове који нам помажу да одлучимо хоћемо ли да идемо право, десно или лево.

Знак на слици нам омогућава да донесемо одлуке куда је потребно да идемо:

Ако идемо у Нови Сад или Бачку Тополу, идемо право;

Ако идемо у Суботицу, идемо десно.

Ако ми можемо да доносимо овакве одлуке, зашто не би могао и робот? Претпоставимо да желимо да пошаљемо робота у Суботицу. Када дође до раскрснице, било би довољно да му кажемо: "ако идеш у Суботицу иди десно", или на језику који разуме робот:

На овај начин, робот би могао сам да иде путем и да одлучује где да скрене и на коју страну. Ми чак не морамо да знамо да ли ће скренути лево или десно када дође до знака. Довољно је да знамо да ће погледати знак и отићи тамо куда га знак усмерава.

Одлуке су посебне наредбе које могу да пошаљу програм у једном или у другом смеру као на слици:

У овом примеру је извршена наредба 1, а онда је потребно донети неку одлуку. Одлука може да буде "Да ли желимо да идемо у Суботицу или Нови Сад", "Да ли желимо да пијемо газирани или негазирани сок", и слично.

Ако се донесе једна одлука (на пример, хоћемо да идемо у Нови Сад) извршиће се једна група наредби - на пример, наредбе 2, 4 и 6. Ако се донесе друга одлука биће извршене наредбе 3, 5 и 7. Према томе, наредбе одлуке могу да промене ток програма и да кажу која је следећа група наредби која ће се извршавати, што зависи од одлуке која је донета.

Ми стално доносимо неке одлуке – док прелазимо улицу, док правимо роштиљ, загревамо јело у микроталасној рерни.

Да ли ћете прећи улицу или стати, зависи од светла на семафору. Одлуке које доносимо су:

Ако је на семафору зелено светло, прођи.

Ако се роштиљ загрејао, стави месо на њега.

Ако је микроталасна угрејала храну, извади је.

Као што ми доносимо одлуке, тако и роботи, птичице и пчелице могу да одлучују шта да ураде ако им кажемо како да донесу одлуку.

Пример 1.

Замислимо да морамо да објаснимо пчелици како да дође до цвета или саћа и да покупи нектар са цвета или да направи мед у саћу. Пчелица је приказана на слици.


```

Када кренеш
  помери се напред
  помери се напред
  помери се напред
  ако на цвету
 уради узми нектар
  ако на саћу
 уради направи мед
  
```

Пчелица треба да иде три пута напред а онда ће стати на поље обележено знаком питања. На том пољу може да буде цвет или саће, али пошто ми не видимо шта је на том пољу, не можемо да јој кажемо шта да ради када на њега дође. Због тога морамо да јој кажемо да сама погледа шта је у том пољу. Ако је на цвету, треба да узме нектар из њега. Ако је на саћу, треба да направи мед. Наш програм је приказан на десној страни. Последње две наредбе су наредбе са одлукама. Пчелица ће извршити наредбу узми нектар само ако је на цвету:

```

ако на цвету
  уради узми нектар
  
```

Ако си на цвету је одлука коју мора да донесе да би схватила да ли да узме нектар или не.

Пример 2.

Како доћи аутобусом од панчевачког моста у Ушће? Са те станице воде два аутобуса - 16 и 95. У зависности од тога који аутобус први дође, имамо два плана путовања:

Када дођемо на станицу Панчевачки мост, треба да сачекамо да дође аутобус 16 или 95. Ако је прво дошао аутобус 16, треба да уђемо у аутобус, возимо се 10 станица, изађемо на станици "Шест каплара" и одшетамо до Ушћа.

Ако је прво дошао аутобус 95, треба да се возимо осам станица, изађемо на станици „Зелени венац“, сачекамо аутобус 65 и њиме дођемо до станце „Шест каплара“ и одемо у Ушће.

Као што видите имамо два различита плана путовања. Одлуку који план ћемо користити доносимо на основу тога који аутобус је први дошао.

Пример 3.

Замислимо опет проблем са роботом који треба да стане на плаво поље и укључи сијалицу. Замислимо да је мрак, тако да ни робот ни ми не знамо колико пута би требало да иде напред да би дошао до плавог поља. Робот може да види само које је боје поље на коме се налази. Једино што знамо је да ако буде ишао напред после неколико корака ће доћи на плаво поље.

Уместо да му одмах кажемо колико пута би требало да иде напред, сада морамо да му објаснимо да сваки пут мора да иде један корак напред и да на сваком кораку погледа да ли је стао на плаво поље. Ако је на плавом пољу треба да укључи сијалицу, а ако није – треба да иде још један корак напред. Наредбе које ће довести робота до плавог поља су:

1. Ако си на плавом пољу укључи сијалицу
2. Ако ниси на плавом пољу иди напред
3. Ако си на плавом пољу укључи сијалицу
4. Ако ниси на плавом пољу иди напред
5. Ако си на плавом пољу укључи сијалицу
6. Ако ниси на плавом пољу иди напред
7. Ако си на плавом пољу укључи сијалицу
8. Ако ниси на плавом пољу иди напред
9. Ако си на плавом пољу укључи сијалицу
10. Ако ниси на плавом пољу иди напред

Робот ће пратити ове наредбе и у свакој наредби ће донети одлуку да ли да укључи сијалицу или да иде напред. Одлуке које ће донети, зависе од положаја. Хајде да видимо како ће робот извршити овај програм ако се налази на плочицама као на слици:

У овом случају се плаво поље налази два корака испред њега, тако да ће извршавати ове наредбе:

1. Ако си на плавом пољу укључи сијалицу – НЕ
2. Ако ниси на плавом пољу **иди напред** – ДА
3. Ако си на плавом пољу укључи сијалицу – НЕ
4. Ако ниси на плавом пољу **иди напред** – ДА
5. Ако си на плавом пољу **укључи сијалицу** – ДА

Робот ће одлучити да изврши наредбе 2, 4 и 5 и програм који ће се извршити је приказан на слици:

Наредбе са одлукама се користе да напишемо програм у коме нисмо сигурни које наредбе је потребно да се изврше. Тада желимо да онај ко извршава наредбе сам одлучи коју ће наредбу извршити.

Наредбе понављања са условима

Наредбе понављања са бројањем су одличне ако знамо колико пута треба да се изврши наредба, али шта ако то не знамо? На пример, колико пута је потребно ударити чекићем ексер да бисмо га закуцали у дрво?

Не знам. Када би нам неко објаснио како да закуцамо ексер рекао би нам:

Куцај по ексеру док се не закуца до краја.

Ово је опет пример понављања наредбе, али понављање се прекида када се нешто деси - у овом случају:

Понављај: (Удари ексер) док га не закуцаш.

Ово је пример у коме се комбинују наредбе понављања и наредбе са одлукама. Петља

понавља наредбу све док не донесемо одлуку да не треба више да је понављамо. Овакве наредбе се називају **наредбе понављања са одлукама**.

Условна петља је слична петљи која се понавља уз једну разлику:

Петља која се понавља мора да има тачан број колико пута треба поновити наредбе. Условна петља не мора да зна тај број. Она ће стално проверавати да ли наредбе у петљи треба да се опет изврше, као што је приказано на слици:

У овом примеру имамо наредбе 1, 2 и 3 које се понављају. Када се заврши наредба 3, програм улази у посебну наредбу која се назива услов петље. Ова наредба проверава да ли наредбе треба да се изврше опет. Провера може да се ради над било којим условом или питањем као што је "Да ли је ексер закуцан до краја?", "Да ли је вода још увек хладна?", "Да ли филм још траје?". Ако је одговор на питање ДА, програм се враћа назад на прву наредбу у петљи и наредбе 1, 2 и 3 се понављају.

Ако је одговор НЕ, онда се не понављају наредбе него се извршава следећа. У нашем примеру је то наредба 4.

Хајде да се вратимо на пример са степеницама. Степенице су високе и не знамо колико их има. Не можемо да кажемо колико пута би неко требало да се попне на степеник.

Али то нам није проблем. Можемо лако да кажемо нешто као:

Попни се на следећи степеник док не дођеш до врха.

Човек или робот који се пење на степенице ће понављати наредбу "попни се на следећи степеник" и у сваком кораку ће проверити да ли је дошао до врха. Када дође до врха, престаће да се пење.

Пример 1.

Вратимо се опет на претходни пример робота који иде напред, али не зна колико пута:

У решењу смо користили петљу која се понавља пет пута, али то баш и није добро решење. На слици видимо да роботу треба само два пута да понови ове наредбе. Пошто нисмо знали колико је удаљен од плавог поља, морали смо да ставимо број који је већи од два и одабрали смо број пет.

Наш програм не ради ако је плаво поље удаљено више од пет поља од робота. Уместо тога, можемо да напишемо следећи програм:

Наш програм је потпуно исти, само смо мање наредби откуцали. Поред тога, овај програм ће радити чак и ако је плаво поље даље од пет корака.

Пример 2.

Хајде поново да погледамо програм који помаже Реду да дође до прасета на слици:

Пошто смо у претходној лекцији знали да је прасе удаљено пет поља могли смо да напишемо петљу која се понавља пет пута која је приказана на десној страни. Али ако имамо условну петљу, наш програм може да изгледа овако:

У овом програму не морамо да знамо колико је прасе далеко од птичице. Довољно је да јој кажемо: понављај док не дођеш до прасета наредбу „помери се напред“. Птичица ће се стално померати напред, док не дође до прасета. Пробајте овај пример на сајту Часа кода: <https://studio.code.org/hoc/10>

Пример 3.

У лекцији о петљама смо рекли роботу како да дође до плавог поља на слици лево.

У претходном решењу је коришћена петља која се понавља четири пута на слици десно. Иако је овај програм тачан пре него што га напишемо морамо да избројимо колико је робот удаљен од плавог поља и да упишемо тачан број у петљу. Поред тога, програм неће да ради ако је робот више или мање удаљен од плавог поља. Уместо обичне петље, можемо да напишемо програм са условном петљом:

Робот ће извршити групу наредби "иди напред, окрени се лево, иди напред, окрени се десно". Онда ће проверити да ли је на сивом пољу. Ако јесте, вратиће се на почетак и поновиће ове наредбе. Ово ће радити све док не дође на плаво поље.

Када једном дође на плаво поље неће се враћати на почетак него ће продужити на следећу наредбу и укључиће светло.

У овом програму не морамо унапред да знамо колико је робот удаљен од плавог поља. Исти програм ће радити без икакве измене:

Групе наредби (Процедуре или функције)

Програми могу да буду веома дугачки. Замислите програм који неком објашњава како да се креће кроз ходнике и пролази кроз врата. Програм би изгледао овако:

У овом примеру можемо да видимо да се наредбе „Отвори врата“, „Прођи“ и „Затвори врата“ увек извршавају заједно и понављају неколико пута. Било би лепо да их заменимо наредбом понављања, али проблем је то што се не понављају тако да после једног извршавања те групе од три наредби опет крене извршавање те исте групе. Уместо тога између сва ке групе се може наћи по једна две или три наредбе „иди право“ због којих не можемо да користимо наредбу понављања.

Међутим можемо да урадимо нешто друго. Уместо да понављамо те три наредбе, можемо да кажемо нешто као „ПРОЂИ КРОЗ ВРАТА“ у ствари значи да треба да се изврше наредбе на слици:

ПРОЂИ КРОЗ ВРАТА

- Отвори врата
- Прођи
- Затвори врата

Ово је у ствари група наредби са неким заједничким именом (или процедура или функција како се негде зове). Идеја је да на једном месту кажемо да се постоји нека група наредби која се стално извршава заједно, а да у програму само ставимо име те групе када желимо да се изврше наредбе.

Наредбе „Отвори врата“, „Прођи“ и „Затвори врата“ су група наредби која се зове „ПРОЂИ КРОЗ ВРАТА“. Сада наш програм изгледа овако:

Програм је исти као и претходни али има мање наредби, лакши је за писање а и лакши је за читање. Сваки пут када наиђемо на наредбу „ПРОЂИ КРОЗ ВРАТА“, ми знамо да у ствари треба да извршимо три наредбе из функције приказане горе.

На овај начин не морамо да на више места копирамо исте наредбе.

Групе наредби нам често помажу лакше размишљамо о токе како се пише програм. Покушајте да напишете програм који би извршавали сваког дана када идете у школу. Уместо да кренете да пишете једну по једну наредбу коју би требало да извршите (као отвори очи, откриј се, седни, окрени се улево, устани, обуј папуче, итд.) вероватно бисте кренули од неких најбитнијих ствари које би требало да урадите тог дана као на пример:

У овом програму имамо четири наредбе које би требало да извршимо. Када погледамо овај програм јасно нам је **шта** треба да урадимо, али није баш јасно **како** да извршимо ове наредбе. Када неко каже „Спреси се“, није баш јасно шта то тачно значи. „Спреси се“ или „Иди у школу“ нису једноставне наредбе као „окрени се улево“ или „иди један корак напред“ које можете да одмах схватите и извршите.

Хајде да напишемо шта у ствари треба да се уради за сваку од наредби са претходне слике:

Свака од четири наредбе приказане у претходном програму је у ствари **група наредби** приказаних на овој слици. Када извршавамо те четири наредбе у ствари извршавамо наредбе у њима. Када би написали које све наредбе би требало да се изврше наш програм би изгледао овако:

Програм постаје сложенији. У овом програму имамо 20 наредби које неко мора да уради како би отишао од куће до школе, слушао предавања на часовима и вратио се кући. Неке од ових наредби опет нису потпуно јасне. Наредбе као што су устани, доручкуј и опери зубе се састоје од више мањих наредби. Хајде да видимо шта треба да урадимо да бисмо извршили прве три наредбе:

Устани	Устани из кревета
	Скини пиџаму
	Обуци се
	Умиј се
Доручкуј	Опери руке
	Исеци хлеб
	Намажи кремић
	Поједи хлеб
Опери зубе	Иди у купатило
	Стави пасту на четкицу за зубе
	Пери зубе
	Испери

Устани, доручкуј и опери зубе су опет неке **групе** још мањих **наредби**. Када нам неко каже устани ми у ствари треба да устанемо из кревета, скинемо пиџаму, обучемо се и умијемо се. Када извршимо ове четири наредбе онда смо завршили са устајањем. Свака од ових мањих наредби је можда опет група још мањих наредби.

Ако бисмо одмах кренули да пишемо програм помоћу најдетаљнијих наредби као што су „скини пиџаму“ или „исеци хлеб“, добили бисмо програм са великом листом наредби која би могла да буде тешка и за програмирање и за извршавање. Замислите да у сваком тренутку морате да извршавате наредбу по наредбу, пазите докле сте стигли да случајно не прескочите неки корак (на пример случајно прескочите доручак), или да га не извршите два

пута (на пример случајно два пута оперете зубе). Ако прескочите неку наредбу мораћете да нађете шта сте прескочили и да мењате програме.

Дугачке програме је тешко написати и још теже извршавати. Ако имате мале програме од 4 до 10 наредби лако их је схватити и извршити.

Групе наредби (или процедуре или функције како се још зову) нам помажу да напишемо програм само са најбитнијим наредбама, а онда да за сваку од тих наредби у посебном "малом програму" да напишемо коју групу наредби треба да извршимо.

Лајтбот зна шта су групе наредби. Ако имамо наредбу која се зове "P1" и ако је то група неких наредби, можемо да кажемо нашем роботу P1 он ће знати да у ствари треба да изврши све наредбе које нађе у групи са тим именом.

Ако видимо да робот често треба да иде два пута напред и да се окрене улево можемо само да напишемо P1 и он ће сваки пут извршити ове три наредбе када види име ове групе.

Сада можемо од најбитнијих ствари и направимо кратак и јасан програм који у себи има до десетак наредби. Ако не знамо шта би нека наредба требало да ради, нема везе само ћемо је написати у програму. Знамо да је то нека група наредби коју ћемо програмирати после.

Онда можемо сваку групу наредби да програмирамо посебно као да је нови програм и да не бринемо за остале. На крају бисмо добили исти програм, али ако га поделимо по групама наредби биће нам много лакше да програмирамо, а вероватно и да га извршавамо.

Други разлог зашто користимо процедуре је поједностављивање програма. Хајде да видимо списак наредби које ми говоре шта треба да купим.

Мени би било тешко да запамтим све ове наредбе. Има их много. Боље би било да су некако подељене у групе па да знам да морам да урадим ово:

Купи ствари у супермаркету

1. Иди у супермаркет
2. Купи месо
3. Купи две литре млека
4. Купи павлаку
5. Купи сок од јабуке
6. Купи сир

Купи ствари на пијаци

1. Иди на пијацу
2. Купи бели кромпир
3. Купи салату
4. Купи 2 кг парадајза
5. Купи везу зелени

Купи ствари у пекари

1. Иди у пекару
2. Купи хлеб

Овако сам поделио наредбе и знам да треба да урадим три ствари - да обавим куповину у супермаркету, на пијаци и у пекари. Сад могу да направим мање спискове које ћу лакше да читам.

На пример, прво ћу да купим ствари у супермаркету, па ћу прочитати овај списак за супермаркет. Када купим све што ми је требало у супермаркету, могу да бацам тај папир и да узмем папир за пијацу. Када то завршим, могу да бацам и тај папир и узмем папир на коме ми пише шта да купим у пекари.

Мени је овако лакше. Уместо да читам један велики списак, могу да направим три мање цедуљице и да радим једну по једну.

Групе наредби које се заједно извршавају називамо **процедуре**. Ако замислите програм као папир на коме су исписане наредбе, процедуре можете да замислите као папире на којима су написане групе наредби. Сваки папир има свој назив.

Још један разлог зашто су корисне процедуре је то што можемо да им мењамо места и другачије извршавамо програме. Када неко узме папир са неким називом мора да уради све наредбе које су на њему написане. Тај програм може да буде:

Али ако видим да је гужва у супермаркету ја могу да идем у куповину по овом програму:

процедуру.

Процедура је група наредби које се извршавају заједно. Направимо процедуру која се зове *P1* у којој су наредбе "напред", "напред", "напред", "окрени се удесно". Наш робот разуме процедуре и он ће те наредбе и извршити сваки пут када му кажемо *P1*:

Хајде да направимо процедуру у коју бисмо ставили групе наредби које се понављају у претходном програму (напред, напред, напред, окрени се удесно) и дајмо јој име **PROC1** или скраћено P1. Онда у програму можемо само да позовемо три пута процедуру P1 и приликом сваког позива ће се извршити наредбе у њој.

Сваки пут када робот позове групу наредби са именом P1, четири наредбе у њој (напред, напред, напред, укључи сијалицу) ће се извршити.

Ово није једино решење проблема. Уместо да ставимо све наредбе које се понављају можемо да ставимо три наредбе "иди напред" и једну наредбу укључи сијалицу. У том случају, у програму бисмо позивали наредбе из групе а онда посебно наредбу да се робот окрене.

Као што видите, робот не види разлику између обичне наредбе и процедуре. Он ће извршити или наредбу или процедуру коју добије. Међутим, нама је лакше то што не морамо да понављамо групе наредби.

Пример 2.

Хајде да помогнемо пчелици на слици да покупи нектар са цветова.

Пчелица треба да се помери два поља напред па да оде лево покупи нектар и врати се. Онда иде још три поља напред и опет оде лево покупи нектар и врати се. Онда треба да се помери још два поља напред и опет оде лево покупи нектар и врати се. Видите да се наредбе окрени се улево, иди два поља напред, покупи нектар и врати се два поља назад понављају. Због тога ћемо их ставити у посебну групу наредби и дати јој име „Иди по нектар“. Пчелица ће извршити наредбе у тој групи сваки пут када треба да оде лево по нектар. Сада наш програм изгледа овако:

„Иди по нектар“ је група наредби (функција) коју ће пчелица да изврши сваку пут када би требало да оде лево по нектар. Ова група наредби у себи има акције два пута иди напред, покупи нектар са цвета, два пута иди назад да би се вратио на главни пут и окрени се удесно. Сваки пут када пчелица наиђе на име групе „Иди по нектар“, она ће погледати у овај списак наредби и извршити их.

Пробајте да решите овај проблем на сајту Часа програмирања <https://studio.code.org/s/course4/stage/16/puzzle/1>

Пробајте сами да програмирате на сајту Часа програмирања

Час програмирања је сајт на коме можете да пробате примере из ових материјала.

Помози роботу да дође до плавих плочица на <https://lightbot.com/>

Научи програмирање уз љуте птичице и зомбије <https://studio.code.org/hoc/1>

Програмирај дроиде BB-8 и R2D2 и на <https://code.org/starwars>

Покажи Ани и Елзи како да се клизају по леду на

<https://studio.code.org/s/frozen/stage/1/puzzle/1>

Научите да користите петље са пчелицом <https://studio.code.org/s/course4/stage/9/puzzle/1>

У примерима су коришћени ликови који су власништво компанија.

Љуте птичице (Angry Birds) су власништво [Rovio Entertainment Ltd.](#)

Ратови звезда су власништво [Lucasfilm](#) и [Disney](#).

Слике су преузете са сајтова <http://sweetclipart.com/> и <https://pixabay.com>