

8.3 Leren programmeren met OpenOffice.org StarBasic

8.3.1 Inhoudstafel

8.3.1 Inhoudstafel	191
8.3.2 Inleiding	192
8.3.3 Structuur aanbrengen	194
8.3.4 Macro's.....	197
8.3.5 Algoritmen	205
8.3.6 Sequentie.....	207
8.3.7 Iteratie (begrensd)	222
8.3.8 Enkelzijdige selectie	228
8.3.9 Dubbelzijdige selectie.....	231
8.3.10 Geneste selectie.....	232
8.3.11 Werken met operatoren.....	236
8.3.12 Meervoudige selectie	239
8.3.13 Iteratie (aanvangsvoorwaarde).....	246
8.3.14 Iteratie (afbreekvoorwaarde).....	250
8.3.15 De oneindige lus	251
8.3.16 Bijlage	260

8.3.2 Inleiding

Misschien denkt u dat programmeren moeilijk of saai is. We gaan in deze cursus geen complexe principes naar voor schuiven, maar een reeks eenvoudige en nuttige zaken. We leren zelfstandig problemen oplossen met de computer. Deze leggen de basis voor het programmeren.

We leren gestructureerd programmeren. Dit wil zeggen dat we eerst starten met het noteren van een schema op papier alvorens het programma te maken met de computer. De te maken programma's zijn aanvullingen aan het spreadsheet programma OpenOffice.org Calc. Zo'n aanvullingen noemen we een macro.

Het idee voor leren programmeren via spreadsheets is afkomstig van Dhr. Tom Van Houdenhove. De cursus Algoritmen met Excel van Dhr. Tom Van Houdenhove is terug te vinden op <http://home.scarlet.be/~speskuur/vba/>.

Gebruikte bronnen (ideeën voor de oefeningen) bij het maken van deze syllabus:
Cursus Algoritmen Excel van Dhr. Van Houdenhove: <http://home.scarlet.be/~speskuur/vba/>
Het eindwerk van Els Bergmans en Kristof Tielens:
<http://users.skynet.be/kristof.tielens/VBA/>

Ik dank Theo Jaspers (Sint-PietersCollege te Jette) voor de hulp bij het kiezen van de oefeningen en het doornemen van de proefversie van dit document.
Deze syllabus is opgesteld naar aanleiding van mijn thesis “Open Source, de oplossingen voor ICT infrastructuurproblemen.”

Veel leerplezier!

Bert Van den Abbeele (bertvda@telenet.be)

De licentie van dit document:

CC creative commons
C O M M O N S D E E D

Attribution-NonCommercial-ShareAlike 2.0 Belgium

You are free:

- to copy, distribute, display, and perform the work
- to make derivative works

Under the following conditions:

 Attribution. You must attribute the work in the manner specified by the author or licensor.

 Noncommercial. You may not use this work for commercial purposes.

 Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

8.3.3 Structuur aanbrengen

Als we een programma maken, moeten we denken aan het gegevensverwerkend proces.

Alle mogelijke gebeurtenissen kunnen we niet uit het hoofd voorzien. We moeten probleemgericht werken. We definiëren ons probleem en we maken een analyse. Vervolgens maken wij een schema. We delen ons probleem in stukken en maken een aantal basis of controlestructuren (bvb: Nassi Schneidermann diagrammen).

We stellen ons de volgende vragen:

- Wat is gegeven?
- Wat moet nog ingevoerd worden?
- Welke verwerking moet gebeuren?
- Wat met de uitvoer?

Voorbeeld: Een televisieprogramma opnemen op video.

Wat is gegeven?	Uur en zender voor de opname.
Wat moet nog ingevoerd worden?	De videorecorder moet opnemen op het gegeven uur en de juiste zender.
Welke verwerking moet gebeuren?	Naar programmeren, zender ingeven, uur ingeven, timer activeren.
Wat met de uitvoer?	De videoopname...

Steeds stapsgewijs werken

	Probleemstelling	

	Probleemanalyse	<ul style="list-style-type: none">• Wat is gegeven?• Wat moet nog ingevoerd worden?• Welke verwerking moet gebeuren?• Wat met de uitvoer?

	Algoritme maken	

	programma	

	Testen	

Oefening: Televisieprogramma

	Probleemstelling	Wij willen een televisieprogramma opnemen op video.

	Probleemanalyse	<ol style="list-style-type: none"> 1. Wat is gegeven? Uur en zender voor de opname. 2. Wat moet nog ingevoerd worden? De videorecorder moet opnemen op gegeven uur en zender. 3. Welke verwerking moet gebeuren? Naar programmeren, zender ingeven, uur ingeven, timer activeren. 4. Wat met de uitvoer? De videoopname...

	Algoritme maken	programmeren zender ingeven uur ingeven timer activeren

	programma	DATUM: 09-08-2005 UUR: 21:58:00 ZENDER: 02-CANVAS

	Testen	Videocassette met de opname!

Bron afbeeldingen: Alle afbeeldingen zijn afkomstig van OpenClipart.org (www.openclipart.org).

8.3.4 Macro's

Een macro is een klein programmaatje binnen een softwarepakket dat een aantal taken op zich neemt. Zo kunnen we een macro aanmaken die in een tekstverwerker alle beginletters omzet naar hoofdletters. Wij kunnen deze handeling ook handmatig doen. Wanneer we een macro maken spaart dit ons heel veel tijd.

In deze cursus maken wij zo'n kleine programmaatjes binnen OpenOffice.org Calc. Andere mogelijkheden zijn het programmeren van uitvoerbare programma's. We herkennen deze aan hun extensie “.exe”. Hierbij wordt de broncode omgezet naar een uitvoerbaar bestand. Dit noemen we compileren.

8.3.4.1 Een macro opnemen

Stap 1: Start OpenOffice.org Calc

Stap 2: Klik op “Record Macro”

Stap 2: Voer de verschillende handelingen in die de macro moet uitvoeren.

Stap 3: Hebt u gedaan, druk op “Stop Recording”

Stap 4: Geef uw macro een naam en sla deze op.

8.3.4.2 Een macro starten

Stap 1: Klik op "Run macro"

Stap 2: kies een macro

Stap 3: Klik op “Run”

8.3.4.3 Een macro programmeren

Stap 1: Klik op OpenOffice.org Basic

Stap 2: Module toevoegen en klik op “New”

Stap 3: De OpenOffice.org Basic Editor

Stap 4: Schrijf de code in het codevenster en sla op.

8.3.4.4 Een macro aan een knop verbinden

Stap 1: Plaats de werkbalk met “Form Controls” toe.

De onderstaande werkbalk wordt toegevoegd:

Stap 2: Selecteer de knop

Stap 3: Sleep een knop op het werkblad

Stap 4: Merk op dat in de werkblak, door het aanklikken van de knop, ook de “ontwerpmode” aan staat.

Het symbool is:

Het is belangrijk deze “ontwerpmode” uit te vinken wanneer we gebruik willen maken van de knop. Om de knop zijn juiste vorm te geven en er een actie aan te koppelen werken we in de ontwerpmode.

Stap 5: Nu willen we betekenis geven aan de knop.

Druk met de rechtermuistoets op de knop. In het menu drukt u op “Control”.

Het venster “Properties:Button” geeft ons vele instellingsmogelijkheden. Wij willen enkel een betekenis geven aan deze knop.

De tekst aanpassen van de knop kan u door het Label in het tabblad General aan te passen.

Om te bepalen wat de knop moet doen bij een bepaalde gebeurtenis, moeten we naar het tabblad “Events” gaan. Daar klikken wij op de “...” waar staat “Mouse button released”.

Nu komt u in het “Assign Macro” venster. Controleer of “Macro button released” geselecteerd is en druk op “Assign”.

Nu kunt u in de “Macro Selector” een macro selecteren. Druk vervolgens op OK.

8.3.4.5 Een macro verwijderen

Stap 1: Ga naar Tools > Macros > Organize Macros > OpenOffice.org Basic

Stap 2: Selecteer de macro die u wilt verwijderen en druk op Delete

8.3.5 Algoritmen

Programmeren is een probleem herleiden tot deelproblemen. Een algoritme is een opeenvolging van stappen om ons doel te bereiken. Een hoofdalgoritme hebt u daar waar uw programma start (main). Dit hoofdalgoritme verwijst naar deelalgoritmen.

Soorten algoritmen:

1. *concrete algoritmen*:
Deze taken kunnen begrepen worden door de computer. Het zijn elementen van de standaardbibliotheek of rechtstreeks machinecode.
2. *abstracte algoritmen*:
De computer weet niet wat dit algoritme doet. Pas wanneer er naar alle kleine onderdelen en verwijzingen gekeken wordt, zal duidelijk worden wat er gaat gebeuren.

Een overzicht van concrete algoritmen:

1. Een bepaald gegeven inlezen aan de hand van een inputbox: de functie Lees()
2. Een bepaald gegeven schrijven in de cel: de functie Schrijf(tekst)
3. Een waarde opvragen uit een cel: de functie Vraag()
4. Leegmaken: de procedure Leeg
5. Een cel selecteren: de procedure Selecteer
6. Van een string een getal maken: de functie Maaknumeric(tekst)
7. Van een getal een string maken: de functie Maakalfanumeriek(getal)
8. Navigeer naar recht: de procedure Rechts
9. Navigeer naar links: de procedure Links
10. Navigeer naar omhoog: de procedure Omhoog
11. Navigeer naar omlaag: de procedure Omlaag
12. Kleur een cel: de procedure Kleur(R,G,B)

Een grote reeks van deze algoritmen zijn geen onderdeel van de standaardbibliotheek van het programma. Deze algoritmen werden toegevoegd zodat het programmeren eenvoudiger

wordt. U kan de code achter deze algoritmen bekijken in de bijlage.

Een algoritme kan een functie of een procedure zijn. Een functie zal een waarde teruggeven, een procedure geeft geen waarde terug.

```
Sub algoritme(waarde)
  actie
End Sub
```

```
Function algoritme(waarde)
  actie
End Function
```


8.3.6 Sequentie

De sequentie is een opeenvolging van opdrachten. Deze worden stap per stap doorlopen.

Schematisch

We willen de computer een aantal acties na elkaar laten uitvoeren. We kunnen ons probleem opdelen in verschillende deelproblemen. In het hoofdalgoritme wordt hiernaar verwezen. Bij de uitvoering van het algoritme zal de computer de acties uit de deelalgoritmen naar waar verwezen wordt, doorlopen.

BASIC syntax

```
Sub algoritme()
  actie
  deelalgoritme()
End Sub

Sub deelalgoritme()
  actie
  actie
End Sub
```

Oefening “Het Dubbel”

	Probleemstelling We willen een macro aanmaken dat het dubbel zal berekenen van een ingegeven bedrag.
---	--

Geef getal:	
	Bereken Dubbel
Het dubbel is	

	Probleemanalyse
<ol style="list-style-type: none">1. Wat is gegeven? Het dubbel kan berekend worden.2. Wat moet nog ingevoerd worden? Een getal moet ingegeven worden.3. Welke verwerking moet gebeuren? Het dubbel moet berekend worden en 5 cellen lager weergegeven.4. Wat met de uitvoer? Het dubbel wordt 5 cellen lager weergegeven.	

	<h3>Het algoritme</h3>												
<table border="1" style="margin: auto;"> <tr><td>main()</td></tr> <tr><td>Selecteer(2,9)</td></tr> <tr><td>Dim Ingave as integer</td></tr> <tr><td>Ingave = Vraag()</td></tr> <tr><td>Dim Dubbel as integer</td></tr> <tr><td>Dubbel = Ingave * 2</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Schrijf(Dubbel)</td></tr> </table>		main()	Selecteer(2,9)	Dim Ingave as integer	Ingave = Vraag()	Dim Dubbel as integer	Dubbel = Ingave * 2	Omlaag()	Omlaag()	Omlaag()	Omlaag()	Omlaag()	Schrijf(Dubbel)
main()													
Selecteer(2,9)													
Dim Ingave as integer													
Ingave = Vraag()													
Dim Dubbel as integer													
Dubbel = Ingave * 2													
Omlaag()													
Omlaag()													
Omlaag()													
Omlaag()													
Omlaag()													
Schrijf(Dubbel)													

1. We starten met het selecteren van de cel, waar we de ingave willen noteren. We gebruiken de procedure(kolom,rij). De te selecteren cel is B9, B is de 2e kolom en de rij is 9. Dit geeft ons de opdracht Selecteer(2,9).
2. Wij willen het getal dat ingegeven is in de cel B9 opvragen. Dit getal moeten wij onthouden om ermee te kunnen rekenen. Binnen een programma kunnen we gegevens onthouden in **variabelen**. We moeten de computer vertellen dat “Ingave” een variabele is, waar we getallen in plaatsen. Het commando is: Dim Ingave as integer.
3. Het doel van ons programma is “het dubbel berekenen”. Net zoals met een rekenmachine kunnen wij met volgende rekenkundige operatoren werken:

*	<i>vermenigvuldigen</i>
/	delen
+	optellen
-	Aftrekken

1. Twee getallen vermenigvuldigen kan als volgt $2 * 2$.
2. We willen de oplossing onthouden, dus hiervoor gebruiken we een variabele:
Oplossing = $2 * 2$.
3. De bedoeling van ons programma is het verdubbelen van het ingegeven getal.

4. Dit getal hebben wij onthouden in de variabele Ingave.
 5. We kunnen rekenen met deze variabele. Dit geeft ons: $Dubbel = Ingave * 2$.
4. Het resultaat van deze berekening, met andere woorden de variabele Dubbel, willen wij 5 cellen lager weergeven.
 1. Hiervoor gebruiken we 5 maal de procedure Omlaag().
 2. Deze selecteert de cel onder de huidige cel.
 5. Tot slot moeten wij de variabele schrijven in de actieve cel.
 1. Hiervoor gebruiken we de procedure Schrijf(variabele).
 4. De variabele die wij willen neerschrijven is Dubbel. De opdracht wordt: Schrijf(Dubbel)

We weten reeds dat we problemen kunnen opsplitsen in deelproblemen. Naar 5 cellen lager gaan, willen we onderbrengen in een deelalgoritme. Het deelalgoritme krijgt de naam VijfCellenOmlaag().

main()
Selecteer(2,9)
Dim Ingave as integer
Ingave = Vraag()
Dim Dubbel as integer
Dubbel = Ingave * 2
VijfCellenOmlaag()
Schrijf(Dubbel)

VijfCellenOmlaag()
Omlaag()
Omlaag()
Omlaag()
Omlaag()
Omlaag()

Vorbereiding

1. Controleer of de knop naar de macro main verwijst.
2. Open de macro editor.

	<h3>Het programma</h3>
<pre>Sub main Selecteer(2,9) Dim Ingave as integer Ingave = Vraag() Dim Dubbel as integer Dubbel = Ingave * 2 VijfCellenOmlaag() Schrijf(Dubbel) end Sub Sub VijfCellenOmlaag() For i = 1 To 5 Omlaag() Next i end Sub</pre>	

	<h3>Testen</h3>

	<h3>Documenteren</h3>

Oefening “EuroRekenmachine”

Euro:	
	Bereken Dubbel
BEF:	

Maak een EuroRekenmachine. Geef een aantal EURO in en zet om naar BEF.

	Probleemstelling	

	Probleemanalyse	<ol style="list-style-type: none"> 1. Wat is gegeven? 2. Wat moet nog ingevoerd worden? 3. Welke verwerking moet gebeuren? 4. Wat met de uitvoer?

	Algoritme maken	

	programma	

	Testen	

Oefening “EuroOmzetter”

Probleemstelling

7	
8	
9	Omrekenen
10	Een bedrag van 10 EUR, komt overeen met 403,399 BEF,
11	

Probleemanalyse

1. Wat is gegeven?
We weten dat $1 \text{ EUR} = 40,3399 \text{ BEF}$.
2. Wat moet nog ingevoerd worden?
We willen de gebruiker een aantal Euro's laten ingeven.
3. Welke verwerking moet gebeuren?
Het aantal Belgische Frank wordt berekend.
4. Wat met de uitvoer?
Er wordt een zin weergegeven met de oplossing.

Het algoritme

main()
Dim Euro as integer
Euro = Lees("Geef een aantal Euro in.")
Dim BEF as integer
BEF = Euro * 40.3399
Selecteer(1,10)
Schrijf(BEF)

1. De gebruiker zal een aantal EURO's ingeven. Hiervoor gebruiken we een InputBox:

Omdat de computer niet weet wat Euro is, moeten wij dit vertellen. Het is een variabele waar een getal in zal komen. We doen dit als volgt: Dim Euro as getal. De computer begrijpt niet wat we bedoelen met getal. Voor getallen gebruiken we integer. Voor een tekst gebruiken wij string. Hier wordt dit Dim Euro as integer.

2. We berekenen het aantal BEF: $BEF = Euro * 40,3399$. Let goed op bij het ingeven van kommagetallen. In de code gebruiken we een punt (.) en geen komma (,).
3. We selecteren de plaats waar de uitvoer komen moet: Selecteer(1,10).
4. Nu willen wij een zin waarin de uitgave genoteerd wordt.

Een bedrag van 20 EUR, komt overeen met 806,798 BEF

```
Schrijf("Een bedrag van " + Euro + " EUR, komt overeen met " + BEF + " BEF,")
```

Tekstoperatoren

Het symbool + is een tekstoperator. Deze operator voegt de tekst samen.

Schrijf("Eerste woorden" + ", het vervolg.") = Eerste woorden, het vervolg.

Variabele = 10

Schrijf("De waarde is " + Variabele) = De waarde is 10

	<h3>Het programma</h3>
<pre>Sub main Dim Euro as integer Euro = Lees("Geef een aantal EURO") Dim BEF as integer BEF = Euro * 40.3399 Selecteer(1,10) Schrijf("Een bedrag van " + Euro + _ " EUR, komt overeen met " + BEF + " BEF.") end Sub</pre>	

	<h3>Testen</h3>
---	-----------------

	<h3>Documenteren</h3>
---	-----------------------

	<h3>Het algoritme</h3>										
<table border="1" style="margin-left: auto; margin-right: auto;"> <tr><td style="text-align: center;">main()</td></tr> <tr><td style="text-align: center;">Selecteer(1,10)</td></tr> <tr><td style="text-align: center;">Schrijf("Jan")</td></tr> <tr><td style="text-align: center;">Omlaag()</td></tr> <tr><td style="text-align: center;">...</td></tr> </table> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr><td style="text-align: center;">Leegmaken()</td></tr> <tr><td style="text-align: center;">Selecteer(1,10)</td></tr> <tr><td style="text-align: center;">Leeg()</td></tr> <tr><td style="text-align: center;">Omlaag()</td></tr> <tr><td style="text-align: center;">...</td></tr> </table>		main()	Selecteer(1,10)	Schrijf("Jan")	Omlaag()	...	Leegmaken()	Selecteer(1,10)	Leeg()	Omlaag()	...
main()											
Selecteer(1,10)											
Schrijf("Jan")											
Omlaag()											
...											
Leegmaken()											
Selecteer(1,10)											
Leeg()											
Omlaag()											
...											

	<h3>Het programma</h3>
<pre style="text-align: center;"> Sub main Selecteer(1,10) Schrijf("Jan") Omlaag() Schrijf("Marc") Omlaag() Schrijf("Theo") Omlaag() Schrijf("Jeff") Omlaag() Schrijf("Katrien") end Sub </pre>	

Uitbreiding: Maak een macro die de namen wist.

```
Sub Leegmaken  
Selecteer (1,10)  
Leeg()  
Omlaag()  
Leeg()  
Omlaag()  
Leeg()  
Omlaag()  
Leeg()  
Omlaag()  
Leeg()  
Omlaag()  
Leeg()  
end Sub
```


Testen

Documenteren

Oefening: Het doolhof

Probleemstelling

Op het document ziet u een doolhof. We willen de vakken kleuren die de weg aanduiden van begin tot einde.

Probleemanalyse

1. Wat is gegeven?
Een doolhof is gegeven.
2. Wat moet nog ingevoerd worden?
Geen invoer nodig.
3. Welke verwerking moet gebeuren?
Opeenvolgende cellen kleuren van de ene naar de andere plaats.
4. Wat met de uitvoer?
Gekleurde cellen op het doolhof vormen de uitvoer.

	<h3>Het algoritme</h3>								
<table border="1" style="margin: auto;"> <tr><td style="background-color: #cccccc;">main()</td></tr> <tr><td>Ga naar begincel</td></tr> <tr><td>Kleur(rood)</td></tr> <tr><td>Omlaag()</td></tr> <tr><td>Kleur(255,0,0)</td></tr> <tr><td>Links()</td></tr> <tr><td>...</td></tr> </table>			main()	Ga naar begincel	Kleur(rood)	Omlaag()	Kleur(255,0,0)	Links()	...
main()									
Ga naar begincel									
Kleur(rood)									
Omlaag()									
Kleur(255,0,0)									
Links()									
...									

	<h3>Het programma</h3>								
<pre> Sub main Selecteer(1,9) Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Rechts() Kleur(255,0,0) Rechts() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Links() Kleur(255,0,0) Links() Kleur(255,0,0) Omlaag() Kleur(255,0,0) </pre>	<pre> Links() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Links() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Links() </pre>	<pre> Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) Omlaag() Kleur(255,0,0) Rechts() Kleur(255,0,0) end Sub </pre>							

	<h3>Testen</h3>								

	<h3>Documenteren</h3>								

Overzicht van de gebruikte commando's**1. Navigeren**

Selecteer(kolom,rij)	De ingegeven cel selecteren. We moeten de kolom en de rij ingeven als getallen. Om de cel B3 te selecteren gebruiken we Selecteer(2,3)
Omhoog()	De hoger gelegen cel selecteren.
Omlaag()	De lager gelegen cel selecteren.
Links()	De linkse cel selecteren.
Rechts()	De rechtse cel selecteren.

1. In- en uitvoer

Lees("De vraag")	
 <p>U geeft een variabele de waarde van de ingave door: Variabele=Lees(). Wilt u een vraag toevoegen dan schrijft u Lees("Graag een aantal euro ingeven")</p>
Vraag()	Vraag gegevens uit een cel op. U geeft een variabele de waarde van de cel door: Variabele=Vraag() Eerst moet u een cel selecteren door Selecteer(kolom,rij).
Schrijf()	Deze opdracht schrijft een tekst of een variabele in de geselecteerde cel. U moet dus eerst een cel selecteren: Selecteer(kolom,rij). Daarna kan u schrijven: Schrijf("De variabele is" + variabele)

1. Verwijder inhoud

Leeg()	De actieve cel wordt leeg gemaakt.
--------	------------------------------------

Kleur inhoud

Kleur(rood, groen, blauw)	De cel kleurt een bepaalde kleur. De kleur is te bepalen door het mengen van rood, groen en blauw. De waarde moet tussen 0 en 255 liggen. Zo geeft Kleur(255,0,0) de kleur rood.
---------------------------	--

8.3.7 Iteratie (begrensd)

De herhaling of iteratie kan al dan niet begrensd zijn. Bij een **begrensd herhaling**, is op voorhand bepaald, hoeveel keer de "actie" doorlopen wordt.

Schematisch

BASIC syntax

```
For i = 1 To 10
 actie
Next I
```

We herbekijken de eerste oefening waarbij we het dubbel willen berekenen van een getal. We hermaken het algoritme waarbij we vijf cellen omlaag gaan. We willen dit algoritme nu aanpassen zodat we eenvoudig meerdere keren kunnen herhalen.

Dit spaart ons zeker en vast een hoop werk wanneer we 30 cellen lager moeten zijn.

Nu kunt u de oefening aanpassen, de code zal er als volgt uitzien:

<pre>Sub VijfCellenOmlaag() For i = 1 To 5 Omlaag() Next i end Sub</pre>	<pre>Sub VijfCellenOmlaag() For i = 1 To 5 Omlaag() Next i end Sub</pre>
--	--

We kunnen een procedure steeds een aantal gegevens meegeven. Zo vertellen wij de procedure Schrijf(tekst) welke tekst wij willen schrijven in de geselecteerde cel.

Nu willen wij meegeven hoeveel cellen wij omlaag willen gaan.

<pre>Sub CellenOmlaag(AantalKeer) For i = 1 To AantalKeer Omlaag() Next i end Sub</pre>	<pre>Sub CellenOmlaag(AantalKeer) For i = 1 To AantalKeer Omlaag() Next i end Sub</pre>
---	---

Als we nu de opdracht VijfCellenOmlaag() vervangen door CellenOmlaag(5) hebben we een herbruikbare procedure gemaakt.

De syntax

We bekijken de schrijfwijze (syntax) van de begrensde herhaling van dichterbij:

For teller = beginwaarde To eindwaarde Opdracht1 (Opdracht 2) ... (OpdrachtN) Next teller	
teller	Een variabele, meestal gebruikt men hier i.
beginwaarde en eindwaarde	Natuurlijke getallen waarbij de beginwaarde steeds kleiner is dan de eindwaarde. Deze bepalen het aantal keer dat de opdracht uitgevoerd wordt.
For, To en Next	Dit zijn sleutelwoorden die door de syntax van de programmeertaal worden bepaald.

Opdracht: Doolhof

We bekijken de oefening doolhof uit vorig hoofdstuk. We kunnen de code duidelijker en korter maken met behulp van de begrensde herhaling.

De opdracht: Maak de broncode korter!

Oefening: Tafels

	<p>Probleemstelling</p> <p>Maak een macro die vraagt welke tafel u wilt berekenen en tot welke macht. Deze worden in de velden genoteerd.</p>
---	--

Tafels		
1x	5 =	5
2x	5 =	10
3x	5 =	15
4x	5 =	20
5x	5 =	25

	<p style="text-align: center;">Probleemanalyse</p>
<ol style="list-style-type: none"> 1. Wat is gegeven? Macht x Tafel = Uitkomst 2. Wat moet nog ingevoerd worden? Macht en Tafel 3. Welke verwerking moet gebeuren? Macht in eerste kolom, daarnaast een "x", daarnaast de Tafel, daarnaast een "=" en tot slot de uitkomst. De uitkomst moet berekend worden. 4. Wat met de uitvoer? Macht in eerste kolom, daarnaast een "x", daarnaast de Tafel, daarnaast een "=" en tot slot de uitkomst. 	

Het algoritme

main()
Ga naar begincel
Dim Tafel as integer
Tafel=Lees("Welke tafel?")
Dim Macht as integer
Macht=Lees("Tot?")
PlaatsTitel(Tafel)
PlaatsTafel(Tafel,Macht)

PlaatsTitel(Tafel)
Dim Titel as string
Titel="Tafel van " + MaakAlfaNumeriek(Tafel)
Schrijf(Titel)

Plaats1Lijn(Rijnummer, Tafel)
Schrijf(Rijnummer)
Rechts()
Schrijf("x")
Rechts()
Schrijf(Tafel)
Rechts()
Schrijf("=")
Rechts()
Dim Product as integer
Product=Rijnummer*Tafel
Schrijf(Product)

Het algoritme

PlaatsTafel(Tafel,Aantal_rijen)

For i=1 To Aantal_rijen

Maak1Lijn(1,Tafel)

NeemVolgendeLijn()

NeemVolgendeLijn()

For i=1 To 4

Links()

Omlaag()

	<h3>Het programma</h3>
<pre> Sub PlaatsTitel(tafel) Dim titel as string titel = "Tafel van " + MaakAlfaNumeriek(tafel) Schrijf(titel) end Sub Sub PlaatsTafel(tafel, aantal_rijen) For i = 1 To aantal_rijen MaakLijn(i, tafel) NeemVolgendeLijn Next i end Sub Sub MaakLijn(rijnummer, tafel) Schrijf(rijnummer) Rechts() Schrijf("x") Rechts() Schrijf(tafel) Rechts() Schrijf("=") Rechts() Dim Product as integer Product = rijnummer * tafel Schrijf(Product) End Sub Sub NeemVolgendeLijn() For i = 1 To 4 Links() Next i Omlaag() End Sub </pre>	

	<h3>Testen</h3>
---	-----------------

	<h3>Documenteren</h3>
---	-----------------------

8.3.8 Enkelzijdige selectie

Schematisch

BASIC syntax

```
If voorwaarde Then
 opdracht
End If
```

Syntax

If voorwaarde Then Opdracht1 ... (OpdrachtN) Else Opdracht1 ... (OpdrachtN) end If	
If	Als (voorwaarde)
Then	Dan (uitgevoerd wanneer de voorwaarde waar is).
Else	Anders (uitgevoerd wanneer de voorwaarde niet waar is).
End If	Einde Als

Oefening: Toetsen

	<p>Probleemstelling</p> <p>Wanneer u op de laatste 4 toetsen meer dan 75% behaalt, geven uw ouders u dubbel zakgeld. Maak een programma waar u de punten (op 10) van de laatste 4 toetsen opgeeft. Het programma vertelt u of er dubbel zakgeld volgt deze week.</p>
---	---

	<p>Probleemanalyse</p>
<ol style="list-style-type: none"> 1. Wat is gegeven? Meer dan 75% is dubbel zakgeld... 2. Wat moet nog ingevoerd worden? Punten (op 10) van de laatste 4 toetsen. 3. Welke verwerking moet gebeuren? Het percentage van de laatste 4 toetsen moet berekend worden. Wanneer dit groter of gelijk aan 75 is krijgen we dubbel zakgeld. 4. Wat met de uitvoer? Dubbel zakgeld of niet. 	

We hebben een vergelijkingsoperator nodig, welk symbool gebruiken wij voor “groter of gelijk aan”?

>	Groter dan
<	Kleiner dan
=	Gelijk aan
<>	Niet gelijk aan
<=	Kleiner of gelijk aan
>=	Groter of gelijk aan

	Het programma
<pre> Sub main Dim toets1 as integer toets1=lees("test1") Dim toets2 as integer toets2=lees("test2") Dim toets3 as integer toets3=lees("test3") Dim toets4 as integer toets4=lees("test4") Dim percent as integer percent=(toets1+toets2+toets3+toets4)/0.4 If percent >= 75 then msgbox ("dubbel") End If end Sub </pre>	

	Testen
---	---------------

	Documenteren
---	---------------------

8.3.9 Dubbelzijdige selectie

We spreken van een enkelvoudige selectie, wanneer een actie pas wordt uitgevoerd als aan een bepaalde voorwaarde voldaan is. We spreken van een dubbelzijdige herhaling, als een andere actie uitgevoerd wordt wanneer de voorwaarde niet voldaan is.

Schematisch

BASIC syntax

```
If voorwaarde Then
 actie bij waar
Else
 actie bij onwaar
End If
```

Syntax

If voorwaarde Then Opdracht1 ... (OpdrachtN) end If	
If	Als (voorwaarde)
Then	Dan (uitgevoerd wanneer de voorwaarde waar is).
End If	Einde Als

8.3.10 Geneste selectie

Wanneer we meerdere selecties onder elkaar plaatsen dan krijgen we de geneste selectie.

BASIC syntax	Schematisch
<pre> If voorwaarde Then actie bij waar Else If voorwaarde Then actie bij waar Else actie bij onwaar End If End If </pre>	

<pre> If voorwaarde Then If voorwaarde Then actie bij waar Else actie bij onwaar End If Else actie bij onwaar End If </pre>	

<pre> If voorwaarde Then If voorwaarde Then actie bij waar Else actie bij onwaar End If Else If voorwaarde Then actie bij waar Else actie bij onwaar End If End If </pre>	

Oefening Geheimschrift

	<p>Probleemstelling</p> <p>We willen een geheim schrift decoderen.</p>
---	---

```

1 9 9 3 6 1 3 7 7 4 5 5 1 1 9 5 9 7 3 5 5 3
1 9 3 3 6 1 3 5 1 4 5 7 9 1 3 3 5 5 1 5 1 3
4 4 4 3 2 4 4 2 5 6 2 2 2 1 5 1 5 7 9 5 5 7
9 3 9 7 5 5 7 9 1 1 1 1 3 9 1 7 3 7 9 9 9 5
3 2 4 2 4 4 3 6 2 6 6 8 5 2 8 6 2 7 4 8 6 4
9 4 9 3 3 5 5 4 5 5 7 8 5 8 7 3 1 7 0 5 1 6
9 4 1 3 5 7 9 0 7 3 5 4 5 6 2 4 1 7 6 9 7 0
9 6 5 2 2 4 7 2 7 7 9 2 7 2 1 1 9 3 6 5 1 6
1 6 5 1 1 6 3 0 7 3 9 2 3 0 1 7 5 5 8 9 3 1
3 4 4 2 6 4 5 2 0 2 4 0 5 8 2 2 6 7 2 8 4 4
7 7 7 5 9 3 9 1 5 3 5 9 3 7 5 5 7 7 3 1 3 9
 
```

$9 \bmod 3 = 0$	als u 9 deelt door 3 dan is de rest 0
$26 \bmod 7 = 5$	als u 26 deelt door 7 dan is de rest 5
$5 \bmod 2 = 1$	als u 5 deelt door 2 dan is de rest 1
$10 \bmod 2 = 0$	als u 10 deelt door 2 dan is de rest 0

Kan u volgende berekeningen maken?

$2 \bmod 2 =$	$7 \bmod 2 =$
$3 \bmod 2 =$	$8 \bmod 2 =$
$4 \bmod 2 =$	$9 \bmod 2 =$
$5 \bmod 2 =$	$10 \bmod 2 =$
$6 \bmod 2 =$	$11 \bmod 2 =$

Wat merkt u op?

Het algoritme

	<h3>Het programma</h3>
<pre>Sub main Selecteer (1,8) For i=1 to 41 For j=1 to 21 Dim Getal as integer Getal=Vraag() If Getal mod 2 = 0 Then Kleur (0,0,255) end If Omlaag() Next j Selecteer (i+1,8) Next i end Sub</pre>	

	<h3>Testen</h3>

	<h3>Documenteren</h3>

8.3.11 Werken met operatoren

1. EN (AND)

If voorwaarde1 AND voorwaarde 2 then Opdrachten	
Else Opdrachten	
End If	
Then	Beide moeten voldaan zijn
Else	Als één van de voorwaarden niet voldaan is.

OF (OR)

If voorwaarde1 OR voorwaarde 2 then Opdrachten	
Else Opdrachten	
End If	
Then	Als één van de voorwaarden voldaan is.
Else	Als beide voorwaarden niet voldaan zijn.

1. NIET (NOT)

If NOT voorwaarde then Opdrachten	
Else Opdrachten	
End If	
Then	Als voorwaarde niet waar is.
Else	Als voorwaarde waar is.

Oefening: het paswoord

	<p>Probleemstelling</p> <p>We willen gegevens beveiligen met een paswoord. Na het drukken op een knop vraagt men ons twee maal een paswoord in te geven. Kunt u een macro schrijven voor volgende situatie waarbij het ene paswoord “1234” is en het tweede “5678”.</p> <p>Hermaak de oefening zodat:</p> <ul style="list-style-type: none">- de twee paswoorden verschillend moeten zijn.- de twee paswoorden moeten identiek zijn.
---	--

	<p style="text-align: center;">Probleemanalyse</p>
<ol style="list-style-type: none">1. Wat is gegeven? Het ene paswoord moet “1234” zijn en het tweede “5678”.2. Wat moet nog ingevoerd worden? De paswoorden...3. Welke verwerking moet gebeuren?<ul style="list-style-type: none">- paswoord1 = paswoord2- paswoord1=12345 AND paswoord2=5478- paswoord1<> paswoord24. Wat met de uitvoer? Foutief paswoord / Correct paswoord	

	<p style="text-align: center;">Het algoritme</p>
---	---

	<h3>Het algoritme</h3>														
<table border="1" style="margin: auto; border-collapse: collapse;"> <tr style="background-color: #cccccc;"> <td colspan="2" style="text-align: center;">main()</td> </tr> <tr> <td colspan="2" style="text-align: center;">Dim Paswoord1 as integer</td> </tr> <tr> <td colspan="2" style="text-align: center;">Paswoord1=Lees()</td> </tr> <tr> <td colspan="2" style="text-align: center;">Dim Paswoord2 as integer</td> </tr> <tr> <td colspan="2" style="text-align: center;">Paswoord2=Lees()</td> </tr> <tr> <td colspan="2" style="text-align: center;"> Paswoord1 =1234 AND Paswoord2 =5478 </td> </tr> <tr> <td style="text-align: center;">Msgbox="Correct"</td> <td style="text-align: center;">Msgbox="Foutief"</td> </tr> </table>		main()		Dim Paswoord1 as integer		Paswoord1=Lees()		Dim Paswoord2 as integer		Paswoord2=Lees()		Paswoord1 =1234 AND Paswoord2 =5478		Msgbox="Correct"	Msgbox="Foutief"
main()															
Dim Paswoord1 as integer															
Paswoord1=Lees()															
Dim Paswoord2 as integer															
Paswoord2=Lees()															
Paswoord1 =1234 AND Paswoord2 =5478															
Msgbox="Correct"	Msgbox="Foutief"														

	<h3>Het programma</h3>														
<pre> Sub main Dim paswoord1 as integer paswoord1=Lees("paswoord1") Dim paswoord2 as integer paswoord2=Lees("paswoord2") If paswoord1=1234 AND paswoord2=5678 Then MsgBox("Correct") Else MsgBox("Foutief") End if End Sub </pre>															

	<h3>Testen</h3>														

	<h3>Documenteren</h3>														

8.3.12 Meervoudige selectie

De meervoudige selectie doet identiek hetzelfde als de geneste selectie. Het is echter veel overzichtelijker.

We vertrekken van de geneste selectie

```
If variabele = 1 Then
 variabele = "variabele is één"
Else
 If variabele = 2 Then
 variabele = "variabele is twee"
 Else
 If variabele = 3
 variabele = "variabele is drie"
 End If
 End if
End If
```

Een alternatieve BASIC syntax

```
If variabele = 1 Then
 variabele = "variabele is één"
ElseIf variabele = 2 Then
 variabele = "variabele is twee"
ElseIf variabele = 3
 variabele = "variabele is drie"
End If
```

BASIC syntax

```
Select Case variabele
Case 1
 variabele = "variabele is één"
Case 2
 variabele = "variabele is twee"
Case 3
 variabele = "variabele is drie"
End Select
```

Meer mogelijkheden

```
Select Case variabele
Case 1 To 5
 variabele = "variabele is één, twee, drie, vier of vijf"
Case 8, 10
 variabele = "variabele is acht of tien"
Case variabele>100 and variabele<200
 variabele = "de variabele is groter dan 100 en kleiner dan 200"
Case Else
 variabele = "andere waarden"
End Select
```

Oefening Tijdzones

	<p>Probleemstelling</p> <p>We willen weten hoe laat het is op onze bestemming.</p>
---	---

Tip: Reken ten opzichte van GMT.

Plaats	GMT
Brussel	-1
Cairo	-2
Sidney	-10
Washington	+5
Dublin	0

Ik bevind mij in	Brussel	
Hoeveel uur is het hier	20 Uur	
De bestemming is	Dublin	Bereken Tijd
De tijd op de bestemming is	19	

	Probleemanalyse
<ol style="list-style-type: none"> 1. Wat is gegeven? De tijdzones 2. Wat moet nog ingevoerd worden? Vertrekplaats, uur en bestemming. 3. Welke verwerking moet gebeuren? De tijd op de bestemming berekenen. 4. Wat met de uitvoer? De tijd op de bestemming. 	

Het algoritme

main()
Selecteer(3,9)
Dim HuidigeLocatie as string
HuidigeLocatie=Vraag()
Selecteer(3,11)
Dim LocaleTijd ad integer
LocaleTijd=Vraag()
Selecteer(3,13)
Dim Bestemming as string
Bestemming=Vraag()
Tijdzone vertrek?
Tijdzone aankomst?
Selecteer(3,15)
Dim GMT as integer
GMT=LocaleTijd+Vertrekzone
Dim TijdOpBestemming as integer
TijdOpBestemming=GMT+Bestemmingszone
Schrijf(TijdOpBestemming)

	<h2>Het programma</h2>
<pre> Sub main Selecteer (3,9) Dim HuidigeLocatie as string HuidigeLocatie=Vraag() Selecteer (3,11) Dim LocaleTijd as integer LocaleTijd=Vraag() Selecteer (3,13) Dim Bestemming as string Bestemming=Vraag() Select case HuidigeLocatie Case "Brussel" Vertrekzone=-1 Case "Cairo" Vertrekzone=-2 Case "Sidney" Vertrekzone=-10 Case "Washington" Vertrekzone=+5 Case "Dublin" Vertrekzone=0 Case else MsgBox("Foute huidige locatie, mogelijkheden zijn: Brussel, Cairo, Sidney, Washington en Dublin.") End Select Select Case Bestemming Case "Brussel" Bestemmingszone=+1 Case "Cairo" Bestemmingszone=+2 Case "Sidney" Bestemmingszone=+10 Case "Washington" Bestemmingszone=-5 Case "Dublin" Bestemmingszone=0 Case else MsgBox("Foute bestemming, mogelijkheden zijn: Brussel, Cairo, Sidney, Washington en Dublin.") End Select Selecteer (3,15) Dim GMT as integer GMT=LocaleTijd+Vertrekzone Dim TijdOpBestemming as integer TijdOpBestemming=GMT+Bestemmingszone Schrijf(TijdOpBestemming) end Sub </pre>	

	<h2>Testen</h2>
---	-----------------

	<h2>Documenteren</h2>
---	-----------------------

Oefening: Aan de kassa: korting?

	<p>Probleemstelling</p> <p>Het programma vraagt ons de prijs van een artikel in te geven. Wanneer de prijs groter is dan 150 EUR krijgen we 19% korting. Is de prijs groter dan 55 EUR krijgen we 16% korting. Een prijs minder dan 55 EUR geeft 11% korting.</p> <p>Het programma berekent deze korting en geeft het te betalen bedrag.</p>
---	---

	<p>Probleemanalyse</p>
<ol style="list-style-type: none">1. Wat is gegeven? Korting afhankelijk van de prijs.2. Wat moet nog ingevoerd worden? De prijs...3. Welke verwerking moet gebeuren? Controle welke korting van toepassing is. De korting verwerken en de prijs weergeven.4. Wat met de uitvoer? Het te betalen bedrag.	

Opdracht: Hermaak deze oefening met een geneste selectie...

8.3.13 Iteratie (aanvangsvoorwaarde)

Wanneer de herhaling pas stopt nadat een bepaalde toestand geldig is (= een bepaalde **voorwaarde** voldaan), spreekt men van een **voorwaardelijke herhaling**. De voorwaardelijke herhaling met aanvangsvoorwaarde.

Schematisch

BASIC syntax

```
While voorwaarde
  actie
Wend
```

Zolang de voorwaarde voldaan is, wordt de actie steeds opnieuw uitgevoerd.

BASIC syntax

```
Do While voorwaarde
  actie
Loop
```

Zolang de voorwaarde voldaan is, wordt de actie steeds opnieuw uitgevoerd.

BASIC syntax

```
Do Until voorwaarde
  actie
Loop
```

Zolang de voorwaarde niet voldaan is, wordt de actie uitgevoerd. Wanneer de voorwaarde voldaan is stopt het programma met het uitvoeren van het programma.

Syntax

WHILE voorwaarde Opdracht1 ... OpdrachtN WEND	
WHILE	Zolang
voorwaarde	De voorwaarde waar is
Opdracht1 ... OpdrachtN	Deze opdrachten uitvoeren
WEND	Terugkeren naar begin, controle uitvoeren en doorlopen. Indien voldaan laatste keer doorlopen

Oefening Darts

	<p>Probleemstelling</p> <p>Maak een programma dat de score bij darts bijhoudt. U begint met een score van 301 of 501 en de bedoeling is om zo snel mogelijk 0 te halen.</p> <p>Als u onder 0 gaat, komt er een melding dat u teveel gooide en u vorige score komt er terug te staan.</p> <p>Als u 0 bereikt, komt de melding “Gewonnen...”</p>
---	---

	<p>Probleemanalyse</p>
<ol style="list-style-type: none">1. Wat is gegeven? U begint met een score van 301 of 501 en de bedoeling is om zo snel mogelijk 0 te halen.2. Wat moet nog ingevoerd worden? Het aantal geworpen punten.3. Welke verwerking moet gebeuren? Het getal 301 of 501 verminderen met het aantal geworpen punten. Als u onder 0 gaat, komt er een melding dat u teveel gooide en u vorige score komt er terug te staan.4. Wat met de uitvoer? Als u 0 bereikt, komt de melding “Gewonnen...”	

Het algoritme

	<h3>Het programma</h3>
<pre>Sub main Selecteer (4,9) Schrijf(301) Dim Punten as integer Punten = Vraag() While Punten<>0 Dim Gooi as integer Gooi=Lees("Hoeveel heb je gegooid?") Punten=Punten-Gooi If Punten<0 Then MsgBox("Te hoog") Punten=Punten+Gooi End if Schrijf (Punten) Wend Msgbox("Gewonnen...") end Sub</pre>	

	<h3>Testen</h3>
---	-----------------

	<h3>Documenteren</h3>
---	-----------------------

8.3.14 Iteratie (afbreekvoorwaarde)

De actie moet telkens éénmaal doorlopen worden. Na de eerste uitvoering wordt de voorwaarde gecontroleerd. Pas daarna beslist men of de actie nogmaals moet worden uitgevoerd.

Schematisch

BASIC syntax

```
Do
 actie
Loop While voorwaarde
```

Zolang aan de voorwaarde voldaan is, wordt de actie steeds opnieuw uitgevoerd.

BASIC syntax

```
Do
 actie
Loop Until voorwaarde
```

De actie wordt uitgevoerd zolang de voorwaarde niet voldaan is. Wanneer de voorwaarde voldaan is, stopt het programma met het uitvoeren van het programma.

Syntax

<p style="text-align: center;">Do Opdracht1 ... OpdrachtN LOOP UNTIL voorwaarde</p>	
Do	Doe
Opdracht1 ... OpdrachtN	De uit te voeren opdracht (eerste keer doorlopen zonder test)
LOOP UNTIL	Doorlopen tot
voorwaarde	Wanneer deze uitspraak nog niet voldaan is, wordt teruggegaan naar DO. Anders wordt er verdergegaan met de volgende lijn in de code.

Let op dat de voorwaarde ooit voldaan wordt, anders blijft de processor rekenen en loopt uw systeem vast.

8.3.15 De oneindige lus

Opdracht: Zoek het probleem in onderstaande lus

```
Sub Main
i=1
While i<>3
 MsgBox(i)
 i=i*2
Wend
End Sub
```

Oefening Hoger Lager

	<p>Probleemstelling</p> <p>We willen een macro maken voor het spel “hoger lager.”</p>
---	--

	<p>Probleemanalyse</p>
<ol style="list-style-type: none">1. Wat is gegeven? We moeten een getal raden. Is onze gok fout, dan zegt het programma “hoger” of “lager”.2. Wat moet ingevoerd worden? getallen3. Welke verwerking moet gebeuren? Het te raden getal kennen. Indien een ander getal wordt genomen, “hoger” of “lager” weergeven.4. Wat met de uitvoer? Correct, Hoger, Lager	

Het algoritme

	<h2>Het programma</h2>
<pre> Sub main Dim TeRaden as integer TeRaden=5 Do Dim Ingave as integer Ingave=Lees ("Geef getal") If Ingave>TeRaden Then MsgBox ("Lager") ElseIf Ingave<TeRaden Then MsgBox ("Hoger") End If Loop Until Ingave=TeRaden MsgBox ("Goed gedaan") End Sub </pre>	

Uitbreiding: We kunnen de variabele TeRaden ook automatisch generen:

```
TeRaden=int(rnd()*10+1)
```

rnd() bevat een willekeurig kommagetal (bvb.:0,6589621...). Door deze te vermenigvuldigen met 10 krijgen we één cijfer voor de komma van 0 tot 9 (bvb.:6,58961...). We moeten geen cijfers na de komma hebben. Daarom gaan we er een interger getal van maken met de procedure int(). De getallen zijn 0 tot en met 9. Willen we echter getallen tussen 1 en 10 dan tellen we er 1 bij.

	<h2>Testen</h2>
---	-----------------

	<h2>Documenteren</h2>
---	-----------------------

Oefening Muis

	<p>Probleemstelling</p> <p>We maken het spel Muizenval. De muis wil zo snel mogelijk naar de kaas. Hiervoor gaat de muis steeds een vak vooruit. Hij kijkt of de kaas er is. Is dit niet het geval, dan gaat de muis naar het volgende vakje. Wanneer de muis op een muizeval terecht komt is het afgelopen. De muis kan niet meer verder.</p> <p>Alvorens u de muis vooruit laat wandelen naar de kaas, zal u op een willekeurige plaats een rode cel met het woord MUIZEVAL moeten plaatsen. Ook moet er een vak geel gekleurd worden met KAAS daarin. De MUIS plaatsen we op de eerste cel.</p>
---	---

	<p>Probleemanalyse</p>
<ol style="list-style-type: none">1. Wat is gegeven? Een rode cel met MUIZEVAL, een gele cel met KAAS en een cel dat de MUIS voorstelt.2. Wat moet nog ingevoerd worden? De muis gaat automatisch stapjes vooruit.3. Welke verwerking moet gebeuren? De MUIS gaat vooruit en controleert of er kaas te vinden is. Ook mag hij niet op een muizeval stappen.4. Wat met de uitvoer? Een bericht met daarin "Kaas" of "Gevangen".	

Het algoritme

main()
Dim Willekeur as integer
Willekeur=random
Selecteer(Willekeur,9)
Kleur(255,0,0)
Schrijf("MUIZEVAL")
Willekeur=random
Selecteer(Willekeur,9)
Kleur(255,255,0)
Schrijf("KAAS")
Selecteer(1,9)
Schrijf("MUIS")

	Het programma
<pre> Sub main Dim Willekeur as integer Willekeur=int (rnd() *6+2) Selecteer (Willekeur,9) Kleur (255,0,0) Schrijf ("MUIZEVAL") Willekeur=int (rnd() *6+2) Selecteer (Willekeur,9) Kleur (255,255,0) Schrijf ("KAAS") Selecteer (1,9) Schrijf ("MUIS") End Sub Sub NaarKaas () Selecteer (1,9) Schrijf ("") Do Rechts () Dim TekstInVak as string TekstInVak=Vraag () Schrijf ("MUIS") If TekstInVak="KAAS" Then Msgbox ("Kaas") elseif TekstInVak="MUIZEVAL" Then MsgBox ("Gevangen") end if Loop While TekstInVak<>"MUIZEVAL" AND TekstInVak<>"KAAS" End Sub Sub reset Selecteer (1,9) For i=1 To 7 Kleur (207,190,252) Schrijf ("") Rechts Next i End Sub </pre>	

	Testen

	Documenteren

Overzicht Iteratie

8.3.16 Bijlage

REM Algoritmiëk met Open Source

```
Sub main
REM plaats hier uw code
end Sub
```

REM Hieronder volgen de onderdelen

```
REM positievariabelen
Dim x as integer
Dim y as integer
```

REM Een bepaald gegeven inlezen aan de hand van een inputbox: de functie Lees()

```
Function Lees(vraag)
Lees=InputBox(vraag,"InputBox")
REM Indien het een getal is moet men hiermee kunnen rekenen
If IsNumeric(Lees)=true Then
 Lees=Cdbl(Lees)
end If
end Function
```

REM Een bepaald gegeven schrijven in de cel: de functie Schrijf(tekst)

```
Function Schrijf(TeSchrijven)
If IsNumeric(TeSchrijven) Then
 ThisComponent.CurrentController.ActiveSheet.getCellByPosition(x,y).setValue(TeSchrijven)
Else
 ThisComponent.CurrentController.ActiveSheet.getCellByPosition(x,y).setstring(TeSchrijven)
end If
end Function
```

REM Een waarde opvragen uit een cel: de functie Vraag()

```
Function Vraag()
Vraag=ThisComponent.CurrentController.ActiveSheet.getCellByPosition(x,y).getstring()
If IsNumeric(Vraag)=true Then
 Vraag=ThisComponent.CurrentController.ActiveSheet.getCellByPosition(x,y).getvalue()
end If
end Function
```

REM Leegmaken: de procedure Leeg

```
Sub Leeg()
Schrijf("")
end Sub
```

```
end Sub
```

```
REM Een cel selecteren: de procedure Selecteer
```

```
Sub Selecteer(setX,setY)
```

```
  x=setX-1
```

```
  y=setY-1
```

```
end Sub
```

```
REM Van een string een getal maken: de functie Maaknumeric(tekst)
```

```
Function Maaknumeric(tekst)
```

```
  Maaknumeric=Cdbl(tekst)
```

```
end Function
```

```
REM Van een getal een string maken: de functie Maakalfanumeriek(getal)
```

```
Function Maakalfanumeriek(getal)
```

```
  Maakalfanumeriek=CStr(getal)
```

```
end Function
```

```
REM Navigeer naar recht: de procedure Rechts
```

```
Sub Rechts()
```

```
  If x<=5 Then
```

```
 x=x+1
```

```
  end If
```

```
end Sub
```

```
REM Navigeer naar Links: de procedure Links
```

```
Sub Links()
```

```
  If x>=1 Then
```

```
 x=x-1
```

```
  end If
```

```
end Sub
```

```
REM Navigeer naar omhoog: de procedure Omhoog
```

```
Sub Omhoog()
```

```
  If y>=4 Then
```

```
 y=y-1
```

```
  end If
```

```
end Sub
```

```
REM Navigeer naar omlaag: de procedure Omlaag
```

```
Sub Omlaag()
```

```
  If y<=26 Then
```

```
 y=y+1
```

```
end If  
end Sub
```

```
REM Kleur een cel met hoeveelheid rood (0 tot 255), goen (0 tot 255) of blauw (0 tot 255)
```

```
Sub Kleur(rood as integer, groen as integer, blauw as integer)
```

```
ThisComponent.CurrentController.ActiveSheet.getCellByPosition(x,y).CellBackColor =
```

```
RGB(rood, groen, blauw)
```

```
end sub
```