

Robot Karol

Eine Programmiersprache
für Schülerinnen und Schüler

Inhaltsverzeichnis

A: Die Oberfläche von Karol.....	4
1:Schaltflächen zur Direktsteuerung.....	4
2:Befehle zum Programmieren von Karol.....	4
3:Tricks zum schnelleren Programmieren.....	5
4:Vorschläge zum Nachprogrammieren.....	5
5:Ein Programm starten.....	6
6:Programmablauf verfolgen.....	6
7:Fehlermeldungen verstehen.....	6
8:Speichern von Welten.....	7
9:Speichern von Programmen.....	7
10:Eine Welt für Karol einrichten.....	8
11:Grundeinstellungen.....	8
12:Ein Programm vereinfachen: Die gezählte Wiederholung.....	9
13:Aufgaben zur gezählten Wiederholung.....	9
14:Lösungen zum Thema „Gezählte Wiederholung“.....	10
15:Karol entscheidet wie oft er wiederholt: Die bedingte Wiederholung.....	11
16:Aufgaben zur bedingten Wiederholung.....	11
17:Lösungen zum Thema „Bedingte Wiederholung“.....	12
18:Karol lagert öfter benötigte Befehlsblöcke aus: Die ANWEISUNG.....	13
19:Karol entscheidet selbst, was zu tun ist: WENN ... DANN ... SONST.....	14
B: Übungen zu Robot Karol.....	15
1:Karol geht rund um die Welt.....	15
Lösung 1: Viele Wiederholungen.....	15
Lösung 2: Wiederholungen wiederholt.....	15
Lösung 3: Anweisungen erklären.....	15
Struktogramm und Befehlsliste 1.....	16
2:Karol legt Ziegel beim Gang rund um die Welt.....	17
Aufgabe 1: Funktioniert nicht immer.....	17
Aufgabe 2: Funktioniert in jeder Welt.....	17
Aufgabe 3: Anweisungen erleichtern kompliziertere Aufgaben.....	17
Struktogramm und Befehlsliste 2.....	18
3:Karol baut 4 Türme in die 4 Ecken der Welt (schwindelfrei!).....	19
Aufgabe 1: Mehrere Anweisungen verwenden.....	19
Aufgabe 2: Weitere Anweisungen einfügen.....	19
Struktogramm und Befehlsliste 3.....	20
4:Karol baut 4 Türme in die 4 Ecken (nicht schwindelfrei!).....	21
Struktogramm und Befehlsliste 4.....	22
5:Karol soll durch ein Loch in einer Quermauer zur Südwand laufen.....	23
Struktogramm und Befehlsliste 5.....	24
Struktogramm und Befehlsliste 6.....	24
6:Karol soll durch die Löcher in den Mauern zur Südwand laufen.....	25
Aufgabe 1: Verschachtelte Strukturen.....	25
Aufgabe 2: Weitere Übung.....	25
7:Karol fließt den Boden.....	26
Aufgabe 1: Spiral-Lösung für 8x8-Welt.....	26
Aufgabe 2: Spiral-Lösung für beliebige Welten.....	26
Struktogramm und Befehlsliste 7.....	28
8:Karol fließt den Boden mit einem Kompass.....	29

Aufgabe 1: Lösung mit Kompass.....	29
Aufgabe 2: Schwimmbadbau mit Kompass.....	29
Struktogramm und Befehlsliste 8.....	31
9:Karol baut eine Mauer mit 4 massiven Ecktürmen	32
Struktogramm und Befehlsliste 9.....	33
10:Karol sucht den Zimmerausgang.....	34
Struktogramm und Befehlsliste 10.....	35
11:Karol füllt ein Regal an der Ostwand mit Ziegeln.....	36
Struktogramm und Befehlsliste 11.....	37
12:Karol sucht ein Handy.....	38
Aufgabe 1: Einfache Suche.....	38
Aufgabe 2: Schwierigere Suche.....	38
Aufgabe 3: Komplizierte Suche.....	39
Struktogramm und Befehlsliste 12.....	39
13:Karol erstellt ein Schachbrettmuster	41
Struktogramm und Befehlsliste 13.....	43
14:Karol baut eine Treppe zur Südwand	44
Struktogramm und Befehlsliste 14.....	45
15:Karol räumt auf.....	46
Aufgabe 1: Einzelne Ziegel.....	46
Aufgabe 2: Mehrere Ziegel übereinander gestapelt.....	46
Struktogramm und Befehlsliste 15.....	47
16:Karol räumt ein Beet leer.....	48
Aufgabe 1: Karol steht vor der Beetecke.....	48
Aufgabe 2: Karol muss die Beetecke erst suchen.....	48
Struktogramm und Befehlsliste 16.....	49
17:Karol auf Wacht.....	50
Aufgabe 2: Mehrere Kontrollgänge, Sackgasse.....	50
Struktogramm und Befehlsliste 17.....	51
18:Karol bei den Pharaonen.....	52
Aufgabe 1: Nur der Eingang ist zugemauert.....	52
Aufgabe 2: Gänge auch zum Teil vermauert; Rückweg finden.....	52
Struktogramm und Befehlsliste 18.....	53
19:Karol in der Kanalisation.....	54
Struktogramm und Befehlsliste 19.....	55
20:Karol sucht das Scheunentor.....	56
Struktogramm und Befehlsliste 20.....	57
21:Weitere Aufgaben.....	58
1 Invertieren.....	58
2 In die Nordwest-Ecke zurückkehren.....	58
3 Rechteck füllen.....	58
4 Dach	58
5 Kirche.....	58
6 Burg.....	58
7 Labyrinth.....	58

A: Die Oberfläche von Karol

Die Oberfläche von Robot Karol umfasst die vier Teile: Programm, Welt, Übersicht und Informationsfläche.

Die Größe der Bereiche kann durch Ziehen mit der Maus an den Trennlinien eingestellt werden.

Karol kann in der „Welt“ durch Programmanweisungen oder im Direktmodus gesteuert werden. Die direkte Steuerung erfolgt mit Mausklick auf die entsprechenden Schaltflächen oder durch Tasteneingabe.

1: Schaltflächen zur Direktsteuerung

	Linksdrehen
	Schritt
	Rechtsdrehen
	vor sich Ziegel hinlegen
	Ziegel vor sich aufheben
	an der aktuellen Stelle Marke setzen/löschen
	vor sich Quader aufstellen
	Quader vor sich entfernen
	Welt löschen, alle Ziegel/Quader entfernen
	Welt wiederherstellen, in den Zustand vor dem letzten Programmstart bzw. wenn die Welt schon abgespeichert wurde in den gespeicherten Zustand. Programmierumgebung
	Welt zweidimensional darstellen (Welt von oben betrachtet)

2: Befehle zum Programmieren von Karol

Zum Programmieren von Karol dient der linke Teil des Bildschirms. Hier schreibt man die Befehle hinein. Zunächst „hört“ Karol zu.

Diese Befehle kennt Karol:	Schritt LinksDrehen RechtsDrehen Hinlegen Aufheben	MarkeSetzen MarkeLöschen Ton Warten Beenden
----------------------------	--	---

Hat Karol „beim Zuhören“ einen Befehl „verstanden“, erscheint er in blauer Schrift. Befehle, die Karol nicht erkennt, weil sie z. B. einen Tippfehler enthalten, bleiben grün.

3: Tricks zum schnelleren Programmieren

Befehle mit der Maus einfügen	Befehlsliste formatieren	Befehle kopieren
 <ul style="list-style-type: none"> - Mit rechts auf die Stelle klicken, an der der Befehl stehen soll - Befehl aus dem Kontext-Menü wählen 	 <ul style="list-style-type: none"> - Menü BEARBEITEN-FORMATIEREN oder Strg + F - Befehle werden automatisch sauber angeordnet 	 <ul style="list-style-type: none"> - Befehle markieren - Menü BEARBEITEN-FORMATIEREN oder Strg + C - Cursor neu positionieren - BEARBEITEN-EINFÜGEN oder STRG + V

4: Vorschläge zum Nachprogrammieren

5: Ein Programm starten

Beim Programmieren von Karol „hört“ Karol nur zu. Soll er die erteilten Befehle ausführen, hat man mehrere Möglichkeiten:

Ausführung der Befehle:
Langsamer Modus

1. Auf klicken *oder*
2. Menü ABLAUF-START *oder*
3. Funktionstaste F9

Ausführung der Befehle
Schneller Modus

1. Auf klicken *oder*
2. Menü ABLAUF-SCHNELLALBAUF *oder*
3. Tastenkombination + F9

6: Programmablauf verfolgen

Hat man ein Programm gestartet, kann man im Programmfenster verfolgen, welchen Befehl Karol gerade ausführt. Ein blauer Pfeil zeigt auf die Zeile mit dem Befehl.

7: Fehlermeldungen verstehen

a) Karol hat einen Befehl nicht verstanden

- Links neben der Zeile mit dem falschen Befehl erscheint ein .
- Im Informationsfenster rechts wird man darauf aufmerksam gemacht, dass man vielleicht einen Tippfehler gemacht hat

b) Karol hat den Befehl zwar verstanden, kann ihn aber nicht ausführen

- Links neben der Zeile mit dem Befehl erscheint ein .
- Im Informationsfenster rechts unten wird der genauere Grund angegeben

8: Speichern von Welten

Karol kann das speichern, was er gebaut hat.

+ Dazu benutzt man den Menü-Befehl „Welt – Welt speichern“

oder

+ die Schaltfläche „Welt speichern“ im Fenster „Welt“.

9: Speichern von Programmen

Karol kann auch speichern, wie er etwas gebaut hat.

+ Dazu benutzt man den Menü-Befehl „Datei – Speichern“

oder

+ die Schaltfläche „Programm speichern“ im Fenster „Welt“.

Meistens ist es wichtiger zu speichern, wie Karol etwas gebaut hat. So kann man jederzeit Karol seine Welt neu bauen lassen.

Nur manchmal benötigt man eine bestimmte Welt, in der Karol ein Problem lösen soll. Dann ist es vorteilhaft, wenn man diese Welt gespeichert hat, damit sie nicht vor jedem Programmstart neu gebaut werden muss.

Ein Beispiel dafür ist die Aufgabe rechts. Hier soll Karol das Loch in der Wand finden. Es wäre mühsam, die Wand jedes Mal neu zu bauen.

10: Eine Welt für Karol einrichten

Zunächst wechselt man in die 2D-Darstellung:
Menü „Welt- 2D-Darstellung“

oder **F5**

Dann kann man über "Welt direkt festlegen"
oder **F6** für Karol eine „Problem-Welt“ selbst
bauen.

Im Modus „Welt direkt festlegen“ wählt man in ei-
nem zusätzlichen Fenster das Werkzeug, das man
zum Bauen der Welt braucht.

Ist man fertig, klickt man auf

11: Grundeinstellungen

12: Ein Programm vereinfachen: Die gezählte Wiederholung

Karols Welt ist 6 x 10 groß. Er soll sie einmal umrunden.

Dazu muss er ...

- 9 mal einen Schritt machen, sich nach links drehen,
- 5 mal einen Schritt machen, sich nach links drehen,
- 9 mal einen Schritt machen, sich nach links drehen,
- 5 mal einen Schritt machen, sich nach links drehen,

Das sind 32 Befehle, die du ihm geben musst.

Einfacher geht es, wenn du ihm sagst, wie oft er seinen Schritt wiederholen soll.

Im Kontextmenü des Programmierfensters findest du die Befehlsstruktur unter

WIEDERHOLUNGEN – WIEDERHOLE MAL.

Im Programmfenster werden drei Zeilen eingefügt:


```

1 wiederhole | mal
2
3 *wiederhole
 
```

Der Cursor blinkt an der Stelle, an der du die Zahl der Wiederholungen angibst.

Zwischen die Zeilen WIEDERHOLE .. MAL und *WIEDERHOLE schreibst du, was Karol wiederholen soll

So kommst du mit 16 statt 32 Befehlen aus. Bei längeren Programmieraufgaben kannst du noch viel mehr sparen!


```

1 wiederhole 9 mal
2 Schritt
3 *wiederhole
4 LinksDrehen
5 wiederhole 5 mal
6 Schritt
7 *wiederhole
8 LinksDrehen
9 wiederhole 9 mal
10 Schritt
11 *wiederhole
12 LinksDrehen
13 wiederhole 5 mal
14 Schritt
15 *wiederhole
16 LinksDrehen
 
```


13: Aufgaben zur gezählten Wiederholung

Um die Befehlsliste möglichst kurz zu halten verwende WIEDERHOLE ...

Wiederholung: Aufgabe 1

Wiederholung: Aufgabe 2

Wiederholung: Aufgabe 3

14: Lösungen zum Thema „Gezählte Wiederholung“

Aufgabe 1

wiederhole 9 mal
hinlegen
Schritt
*wiederhole

linksdrehen

wiederhole 5 mal
hinlegen
Schritt
*wiederhole

linksdrehen

wiederhole 9 mal
hinlegen
Schritt
*wiederhole

Aufgabe 2

wiederhole 9 mal
hinlegen
Schritt
*wiederhole

linksdrehen
Schritt
linksdrehen

wiederhole 9 mal
hinlegen
Schritt
*wiederhole

rechtsdrehen
Schritt
rechtsdrehen

wiederhole 9 mal
hinlegen
Schritt
*wiederhole

Aufgabe 3

wiederhole 9 mal
Hinlegen
Schritt
*wiederhole

LinksDrehen

wiederhole 5 mal
Hinlegen
Schritt
*wiederhole

LinksDrehen

wiederhole 2 mal

wiederhole 9 mal
Hinlegen
Schritt
*wiederhole

LinksDrehen

wiederhole 5 mal
Hinlegen
Schritt
*wiederhole

LinksDrehen

*wiederhole

15: Karol entscheidet wie oft er wiederholt: Die bedingte Wiederholung

Karols Welt ist beliebig groß. Er soll sie einmal umrunden.

Problem:

Bei der gezählten Wiederholung ...

- ist seine Runde in einer größeren Welt zu klein
- stößt er in einer kleineren Welt beim Befehl SCHRITT gegen die Wand, weil er sich nicht rechtzeitig nach links dreht

Lösung:

Karol soll den Befehl SCHRITT wiederholen, solange er nicht vor einer Wand steht.

Im Kontextmenü des Programmierfensters findest du die passende Befehlsstruktur unter

WIEDERHOLUNGEN – WIEDERHOLE SOLANGE.

Es werden drei Zeilen im Programmfenster eingefügt:

```
1 wiederhole solange |
2
3 *wiederhole
```


Der Cursor blinkt an der Stelle, an der du angibst, was Karol vor jeder Wiederholung überprüfen soll. Hier:

```
1 wiederhole solange NichtIstWand
2 Schritt
3 *wiederhole
```

Zwischen die Zeilen WIEDERHOLE SOLANGE ... und *WIEDERHOLE gibst du Karol den Befehl SCHRITT.

Hat Karol die Wand erreicht, lässt du ihn LINKSDREHEN:

So läuft Karol in jeder beliebigen Welt an den Außenwänden entlang.

Bei der gezählten Wiederholung reagiert Karol nicht auf die veränderte Größe der Welt.

Lösung: WIEDERHOLE SOLANGE ...

```
1 // Westwand entlang
2 wiederhole solange NichtIstWand
3 Schritt
4 *wiederhole
5 LinksDrehen
6 // Südwand entlang
7 wiederhole solange NichtIstWand
8 Schritt
9 *wiederhole
10 LinksDrehen
11 // Ostwand entlang
12 wiederhole solange NichtIstWand
13 Schritt
14 *wiederhole
15 LinksDrehen
16 // Nordwand entlang
17 wiederhole solange NichtIstWand
18 Schritt
19 *wiederhole
20 LinksDrehen
```


16: Aufgaben zur bedingten Wiederholung

Für beliebige große Welten verwende WIEDERHOLE SOLANGE ...

Bedingte Wiederholung: Aufgabe 1

Aufgabe 2

Aufgabe 3

17: Lösungen zum Thema „Bedingte Wiederholung“

Aufgabe 1


```
// 1. Seite bauen
wiederhole solange NichtIstWand
  Hinlegen
  Schritt
*wiederhole
LinksDrehen
```


```
// 2. Seite bauen
wiederhole solange NichtIstWand
  Hinlegen
  Schritt
*wiederhole
LinksDrehen
```


```
// 3. Seite bauen
wiederhole solange NichtIstWand
  Hinlegen
  Schritt
*wiederhole
LinksDrehen
```


```
// 4. Seite bauen
wiederhole solange NichtIstWand
  Hinlegen
  Schritt
*wiederhole
LinksDrehen
```


Statt die Befehle für die zweite, dritte und vierte Seite extra einzugeben könnte man auch den Bau einer Seite viermal wiederholen lassen.

Aufgabe 2

```
// 1. Seite bauen
wiederhole solange NichtIstWand
  Hinlegen Schritt
*wiederhole
LinksDrehen
```


Hier stehen zwei Befehle in einer Zeile.


```
// Zur nächsten Wand
wiederhole solange NichtIstWand
  Schritt
*wiederhole
```


```
// Stein in Ecke setzen
LinksDrehen LinksDrehen
Schritt
LinksDrehen LinksDrehen
Hinlegen
Schritt LinksDrehen
```


```
// Rest bauen
wiederhole solange NichtIstWand
  Hinlegen Schritt
*wiederhole
LinksDrehen
```


```
wiederhole solange NichtIstWand
  Hinlegen Schritt
*wiederhole
LinksDrehen
```


Vorteil:

Das Programm hat so weniger Zeilen.

Nachteil:

Bei einem Fehler in dieser Zeile sagt Karol nur, dass die Zeile einen Fehler enthält, aber nicht, welcher Befehl in dieser Zeile der Schuldige ist.

18: Karol lagert öfter benötigte Befehlsblöcke aus: Die ANWEISUNG

Problem:

Je umfangreicher die Aufträge für Karol, desto länger wird die Befehlsliste. Oft werden ganze Befehlsblöcke mehrfach benötigt.

Schaut man sich die Befehlsliste rechts an, sieht man, dass Karol zur Wand laufen, ein Quadrat bauen, zur Wand laufen, ein Quadrat bauen ... muss.

Lösung (Grundeinstellung in maximal 10 Ziegel hochsteigen/tief springen geändert):

Wir erstellen eine Anweisung aus den Befehlen für „Zur Wand laufen“ und geben ihr den Namen ZURWAND. So brauchen wir im Programm jedes Mal nur den Namen der Anweisung aufzurufen. Karol führt dann die Anweisung aus, weil er weiß, was zu tun ist.

Im Kontextmenü des Programmierfensters findest du die Befehlsstruktur ANWEISUNG unter

1. Im Programmfenster werden drei Zeilen eingefügt. Du gibst der Anweisung in der 1. Zeile einen Namen.
2. Dann schreibst du zwischen ANWEISUNG ... und *ANWEISUNG, was Karol bei dieser Anweisung alles tun soll.
3. Im Programm selbst reicht es, die Anweisung aufzurufen.


```

1 Anweisung ZurWand
2 wiederhole solange NichtIstWand
3 Schritt
4 *wiederhole
5 *Anweisung
6 // Hier beginnt das Programm
7 ZurWand
 
```

Wenn du auch noch eine Anweisung für das Quadrat erstellst, wird dein Programm wesentlich kürzer und übersichtlicher.

```

1 Anweisung ZurWand
2 wiederhole solange NichtIstWand
3 Schritt
4 *wiederhole
5 *Anweisung
6
7 Anweisung Quadrat
8 wiederhole 4 mal
9 LinksDrehen Hinlegen Schritt
10 *wiederhole
11 linksdrehen
12 *Anweisung
13
14 // Hier beginnt das Programm
15 wiederhole 4 mal
16 ZurWand Quadrat
17 *wiederhole
 
```


Karols Aufgabe (oben) und ein Programm dazu (unten)..

```

1 // zur Wand laufen
2 wiederhole solange NichtIstWand
3 Schritt
4 *wiederhole
5 // Quadrat bauen
6 wiederhole 4 mal
7 LinksDrehen Hinlegen Schritt
8 *wiederhole
9 LinksDrehen
10 // zur Wand laufen
11 wiederhole solange NichtIstWand
12 Schritt
13 *wiederhole
14 // Quadrat bauen
15 wiederhole 4 mal
16 LinksDrehen Hinlegen Schritt
17 *wiederhole
18 LinksDrehen
19 // zur Wand laufen
20 wiederhole solange NichtIstWand
21 Schritt
22 *wiederhole
23 // Quadrat bauen
24 wiederhole 4 mal
25 LinksDrehen Hinlegen Schritt
26 *wiederhole
27 LinksDrehen
28 // zur Wand laufen
29 wiederhole solange NichtIstWand
30 Schritt
31 *wiederhole
32 // Quadrat bauen
33 wiederhole 4 mal
34 LinksDrehen Hinlegen Schritt
35 *wiederhole
36 LinksDrehen
 
```

Vorschlag: Erstelle eine Anweisung TURM und verwende sie für das Bauwerk unten

19: Karol entscheidet selbst, was zu tun ist: WENN ... DANN ... SONST ...

Problem:

Karol soll die Bahnen seiner Werkstatt ablaufen. Vor der Süd- wand soll er sich nach Norden drehen, vor der Nordwand nach Süden. Er soll selbst entscheiden, welche Drehung richtig ist.

Lösung:

Wir erstellen die Anweisungen ZURWAND, NACHSÜDEN und NACHNORDEN. Jetzt kann Karel selbst überprüfen, ob er eine Drehung NACHSÜDEN oder NACHNORDEN machen muss.

Im Kontextmenü des Programmierfensters findest du die Befehlsstruktur WENN ... DANN ... SONST ...

Karols Aufgabe (oben) und ein erstes Programm dazu (unten)..

1. Hinter WENN gibst du an, was Karol prüfen soll, nämlich WENN IST SÜDEN
2. Dann Schreibst du zwischen WENN ... und SONST die Anweisung(en) dafür, wenn Karol nach Süden schaut.
3. Zwischen SONST und *WENN schreibst du die Anweisung(en) dafür, wenn nicht der Fall ist

```

17 wenn IstSüden dann
18 NachNorden
19 sonst
20 NachSüden
21 *wenn
 
```

Wenn du auch noch eine Anweisung für das Quadrat erstellst, wird dein Programm wesentlich kürzer und übersichtlicher.

Testet man das Programm rechts, taucht dieser Fehler auf:

```

7 Anweisung NachNorden
8 LinksDrehen
9 Schritt
10  LinksDrehen
11 *Anweisung
 
```

[Abbruch] [Zeile 9]: Karol ist an der Wand angestoßen

Bei der 5. Wiederholung will Karol wieder nach Norden, aber er kann keinen Schritt mehr machen, weil er schon vor der Wand steht.

Lösung:

Wir ergänzen die Anweisungen NACHNORDEN und NACHSÜDEN so, dass Karol vor dem Schritt und dem Linksdrehen erst schaut, ob er nicht vor einer Wand steht.

```

1 Anweisung ZurWand
2 wiederhole solange NichtIstWand
3 Schritt
4 *wiederhole
5 *Anweisung
6
7 Anweisung NachNorden
8 LinksDrehen
9 Schritt
10  LinksDrehen
11 *Anweisung
12
13 Anweisung NachSüden
14 RechtsDrehen
15 Schritt
16 RechtsDrehen
17 *Anweisung
18
19 // *** Programmbeginn ***
20 wiederhole 5 mal
21 ZurWand
22 wenn IstSüden dann
23 NachNorden
24 sonst
25 NachSüden
26 *wenn
27 *wiederhole
 
```

Lösungsbeispiel, das mit einer Fehlermeldung endet

```

7 Anweisung NachNorden
8 LinksDrehen
9 wenn NichtIstWand dann
10 Schritt LinksDrehen
11 *wenn
12 *Anweisung
13
14 Anweisung NachSüden
15 RechtsDrehen
16 wenn NichtIstWand dann
17 Schritt RechtsDrehen
18 *wenn
19 *Anweisung
 
```

Verbessern der Anweisungen NACHNORDEN und NACHSÜDEN

Struktogramm und Befehlsliste 1

01RundUmWelt3.kdp

Lösung mit vier aufeinander folgende Wiederholungen

Hauptprogramm


```
wiederhole 9 mal
  Schritt
*wiederhole
LinksDrehen

wiederhole 9 mal
  Schritt
*wiederhole
LinksDrehen

wiederhole 9 mal
  Schritt
*wiederhole
LinksDrehen

wiederhole 9 mal
  Schritt
*wiederhole
LinksDrehen
```


01RundUmWelt3.kdp

Lösung mit einer Wiederholung, die viermal wiederholt wird (geschachtelte Wiederholung)

Hauptprogramm


```
wiederhole 4 mal
  wiederhole 9 mal
 Schritt
  *wiederhole
  LinksDrehen
*wiederhole
```

01RundUmWelt3.kdp

Lösung mit einer Anweisung, die viermal wiederholt wird

Hauptprogramm

Anw.: ZURWAND


```
// --- Anweisungen -----
Anweisung ZurWand
  wiederhole 9 mal
 Schritt
  *wiederhole
  LinksDrehen
*Anweisung

// === Hauptprogramm =====
wiederhole 4 mal
  ZurWand
*wiederhole
```

2: Karol legt Ziegel beim Gang rund um die Welt

Aufgabe 1: Funktioniert nicht immer

Karol soll einmal um seine Welt laufen und dabei Ziegel auf den Boden legen.

Welt: 8 x 8

Weltdateien: ---

Lösung: 02ZiegelRunde1.kdp, 02ZiegelRunde2.kdp, 02ZiegelRundgang3.kdp

Befehle: Schritt, Linksdrehen, Hinlegen

Bedingungen: NichtIstWand

Kontrollstrukturen: wiederhole x mal solange ... tue Anweisung xyz
 ...
 * wiederhole *solange *Anweisung

Karol legt sieben Ziegel zur Wand und dreht nach links.

```
// Verwendete Anweisung
Anweisung ZiegelZurWand
wiederhole 7 mal
  Hinlegen
  Schritt
  *wiederhole
  Linksdrehen
*Anweisung
```


Bei der Anweisung *ZiegelZurWand* bekommt Karol erklärt, dass er 7mal einen Ziegel vor sich hinlegen und einen Schritt darauf machen soll. Danach soll er sich nach links drehen

```
// Hauptprogramm
wiederhole 4 mal
  ZiegelZurWand
*wiederhole
```


Für einen Ziegelring muss Karol 4mal *ZiegelZurWand* legen.

Aufgabe 2: Funktioniert in jeder Welt

Ändert sich die Größe von Karols Welt, funktioniert das Programm *ZiegelRundgang1.kdp* nicht mehr richtig. Entweder verunglückt Karol, weil er gegen eine Wand rennt oder der Ziegelring wird für die Welt zu klein.

Lösung

Solange keine Wand kommt, legt Karol Ziegel. Dann dreht er nach links.

```
// Verwendete Anweisung
Anweisung ZiegelBisWandIst
solange NichtIstWand tue
  Hinlegen
  Schritt
  * solange
  Linksdrehen
*Anweisung
```

Bei der Anweisung *ZiegelBisWandIst* bekommt Karol erklärt, dass er, solange keine Wand kommt, einen Ziegel vor sich hinlegen und einen Schritt darauf machen soll. Danach soll er sich nach links drehen

```
// Hauptprogramm
wiederhole 4 mal
  ZiegelBisWandIst
*wiederhole
```

Für einen Ziegelring muss Karol 4mal *ZiegelBisWandIst* legen.

Aufgabe 3: Anweisungen erleichtern kompliziertere Aufgaben

Karol soll fünf Ziegelringe übereinander legen

Struktogramm und Befehlsliste 2

02ZiegelRundgang1.kdp

Welt ist 8 x 8 Ziegel
Lösung mit einer Anweisung, die viermal wiederholt wird

Hauptprogramm

wiederhole 4 mal
ZIEGELZURWAND

Anw.: ZIEGELZURWAND

wiederhole 7 mal
Hinlegen
Schritt
LinksDrehen

```
// --- Anweisungen -----
Anweisung ZiegelZurWand
wiederhole 7 mal
  Hinlegen
  Schritt
*wiederhole
  LinksDrehen
*Anweisung
// === Hauptprogramm =====
wiederhole 4 mal
  ZiegelZurWand
*wiederhole
```


02ZiegelRundgang2.kdp

Welt ist beliebig groß
Lösung mit einer Anweisung, die viermal wiederholt wird

Hauptprogramm

wiederhole 4 mal
ZIEGELBISWANDIST

Anw.: ZIEGELBISWAN

solange NichtIstWand
Hinlegen
Schritt
LinksDrehen

```
// --- Anweisungen -----
Anweisung ZiegelBisWandIst
solange NichtIstWand tue
  Hinlegen
  Schritt
*solange
  LinksDrehen
*Anweisung
// === Hauptprogramm =====
wiederhole 4 mal
  ZiegelBisWandIst
*wiederhole
```

02ZiegelRundgang3.kdp

Welt ist beliebig groß, 5 Ziegelringe übereinander
Lösung mit einer Wiederholung, die eine Anweisung aufruft und fünfmal wiederholt wird (geschachtelte Wiederholung)

Hauptprogramm

wiederhole 5 mal
wiederhole 4 mal
ZIEGELBISWANDIST

Anw.: ZIEGELBISWANDIST

solange NichtIstWand
Hinlegen
Schritt
LinksDrehen


```
// --- Anweisungen -----
Anweisung ZiegelBisWandIst
solange NichtIstWand tue
  Hinlegen
  Schritt
*wiederhole
  LinksDrehen
*Anweisung
// === Hauptprogramm =====
wiederhole 5 mal
  wiederhole 4 mal
 ZiegelBisWandIst
  *wiederhole
*wiederhole
```


3: Karol baut 4 Türme in die 4 Ecken der Welt (schwindelfrei!)

Aufgabe 1: Mehrere Anweisungen verwenden

Karol soll in jede der 4 Ecken seiner Welt einen Turm bauen. Der Turm soll 3 Ziegel lang, 3 Ziegel breit und 5 Ziegel hoch sein. Karol soll mindestens 5 Ziegel herab springen können (Einstellungen – Karol).

Welt: mindestens 7 lang, 7 breit und 5 hoch

Weltdateien: ---

Lösung: 03Türme1.kdp, 03Türme2.kdp

Befehle: Schritt, Linksdrehen, Hinlegen

Bedingungen: NichtIstWand

Kontrollstrukturen: wiederhole x mal solange ... tue Anweisung xyz
 ...
 * wiederhole *solange *Anweisung

// Verwendete Anweisung

```
Anweisung GeheZurWand
  solange NichtIstWand tue
 Schritt
  *solange
  Linksdrehen
*Anweisung
```

Bei der Anweisung GeheZurWand bekommt Karol erklärt, dass er, solange keine Wand kommt, einen Schritt darauf machen soll. Danach soll er sich nach links drehen

Hinlegen
Schritt
Hinlegen
Schritt
Linksdrehen

4mal wiederholt

```
Anweisung
wiederhole 20 mal
  Hinlegen Schritt
  Hinlegen Schritt
  Linksdrehen
*wiederhole
*Anweisung
```

Bei der Anweisung BaueTurm bekommt Karol erklärt, wie er am besten einen Turm baut

20mal wiederholt ergibt 5 Ziegel Höhe

// Hauptprogramm

```
wiederhole 4 mal
  GeheZurWand
  BaueTurm
*wiederhole
```

Für vier Türme in den Ecken muss Karol 4mal zur Wand gehen und dann einen Turm bauen.

Aufgabe 2: Weitere Anweisungen einfügen

Karol soll auf jeden Turm noch Zinnen setzen. Dazu erstellen wir einfach eine neue Anweisung zum Bauen der Zinnen und ergänzen das Hauptprogramm.

// Neue Anweisung

```
Anweisung BaueZinnen
  wiederhole 4 mal
 Schritt Hinlegen
  Schritt
  Linksdrehen
```

← Neue Anweisung zum Bauen der Turmzinnen

Ergänztes Hauptprogramm

// Hauptprogramm

```
wiederhole 4 mal
  GeheZurWand
  BaueTurm
  BaueZinnen
*wiederhole
```

*wiederhole
*Anweisung

Struktogramm und Befehlsliste 3

03Türme1.kdp

Welt ist mindestens 7 Ziegel lang und breit, Karol kann 10 Ziegel tief hüpfen
Lösung mit zwei Anweisungen, die viermal wiederholt werden

Hauptprogramm

wiederhole 4 mal	
	GEHEZURWAND
	BAUETURM

Anw.: GEHEZURWAN

solange NichtIstWand
Schritt
LinksDrehen

Anw.: BAUETURM

wiederhole 20 mal	
	Hinlegen
	Schritt
	Hinlegen
	Schritt
	LinksDrehen

```
// --- Anweisungen -----
Anweisung GeheZurWand
  solange NichtIstWand tue
 Schritt
  *solange
 LinksDrehen
  *Anweisung
// -----
Anweisung BaueTurm
  wiederhole 20 mal
 Hinlegen Schritt
 Hinlegen Schritt
 LinksDrehen
  *wiederhole
  *Anweisung

// === Hauptprogramm =====
wiederhole 4 mal
  GeheZurWand
  BaueTurm
*wiederhole
```


03Türme2.kdp

Welt ist mindestens 7 Ziegel lang und breit
Lösung mit drei Anweisungen, die viermal wiederholt werden

Hauptprogramm

wiederhole 4 mal	
	GEHEZURWAND
	BAUETURM
	BAUEZINNEN

Anw.: GEHEZURWAN

solange NichtIstWand
Schritt
LinksDrehen

Anw.: BAUETURM

wiederhole 20 mal	
	Hinlegen
	Schritt
	Hinlegen
	Schritt
	LinksDrehen

Anw.: BAUEZINNEN

wiederhole 4 mal	
	Schritt
	Hinlegen
	Schritt
	LinksDrehen

```
// --- Anweisungen -----
Anweisung GeheZurWand
  solange NichtIstWand tue
 Schritt
  *solange
 LinksDrehen
  *Anweisung
// -----
Anweisung BaueTurm
  wiederhole 20 mal
 Hinlegen Schritt
 Hinlegen Schritt
 LinksDrehen
  *wiederhole
  *Anweisung
// -----
Anweisung BaueZinnen
  wiederhole 4 mal
 Schritt Hinlegen Schritt
 LinksDrehen
  *wiederhole
  *Anweisung
// === Hauptprogramm =====
wiederhole 4 mal
  GeheZurWand
  BaueTurm
  BaueZinnen
*wiederhole
```


4: Karol baut 4 Türme in die 4 Ecken (nicht schwindelfrei!)

Karol soll in jede der 4 Ecken seiner Welt einen Turm bauen. Der Turm soll 3 Ziegel lang, 3 Ziegel breit und 5 Ziegel hoch sein. Kann Karol nur einen Ziegel herab springen, schafft er zwar den ersten Turm, traut sich aber dann nicht mehr von dieser Höhe herunter zu springen.

Welt: mindestens 7 lang, 7 breit und 5 hoch

Weltdateien: ---

Lösung: 04Türme.kdp

Befehle: Schritt, Linksdrehen, Rechtsdrehen, Hinlegen

Bedingungen: NichtIstWand

Kontrollstrukturen: wiederhole x mal solange ... tue Anweisung xyz

 * wiederhole *solange *Anweisung

// Verwendete Anweisung

```
Anweisung ZiegelStapel
wiederhole 5 mal
  Hinlegen
*wiederhole
*Anweisung
```


Karel baut einen 5 Ziegelhohen Stapel.


```
Anweisung BaueTurm
wiederhole 3 mal
```


```
  ZiegelStapel
  RechtsDrehen
  Rückwärts
  ZiegelStapel
  Rückwärts
```

Für einen Turm baut Karel dreimal einen Ziegelstapel, geht nach rechts und einen Schritt zurück und baut einen weiteren Ziegelstapel


```
*wiederhole
  ZiegelStapel
  Linksdrehen
  Rückwärts
  ZiegelStapel
*Anweisung
```

Dann baut er den Turm fertig.


```
Anweisung GeheZurWand
solange NichtIstWand tue
  Schritt
*solange
  Linksdrehen
*Anweisung
```

Solange keine Wand kommt, geht Karol nach vorne. Dann dreht er nach links.


```
Anweisung Rückwärts
  Linksdrehen Linksdrehen
  Schritt
  Rechtsdrehen Rechtsdrehen
*Anweisung
```

Bei der Anweisung Rückwärts bekommt Karol erklärt, wie er einen Schritt zurück geht

// Hauptprogramm

```
wiederhole 4 mal
  BaueTurm
  Linksdrehen Linksdrehen
  GehezurWand
*wiederhole
```

Für vier Türme in den Ecken muss Karol 4mal zur Wand gehen und dann einen Turm bauen.

Struktogramm und Befehlsliste 4

04Türme.kdp

Welt ist mindestens 7 Ziegel lang und breit, Karol kann **nur 1 Ziegel tief** hüpfen
Lösung mit vier Anweisungen, die viermal wiederholt werden

Hauptprogramm

wiederhole 4 mal
BAUETURM
LinksDrehen
LinksDrehen
GEHEZURWAND

```
// --- Anweisungen -----
Anweisung ZiegelStapel
Schnell
wiederhole 5 mal
  Hinlegen
  *wiederhole
  *Anweisung
```


Anw.: ZIEGELSTAPEL

Schnell
wiederhole 5 mal
Hinlegen

```
Anweisung Rückwärts
Schnell
LinksDrehen LinksDrehen
Schritt
RechtsDrehen RechtsDrehen
*Anweisung
```

Anw.: RÜCKWÄRTS

Schnell
LinksDrehen
LinksDrehen
Schritt
RechtsDrehen
RechtsDrehen

```
Anweisung BaueTurm
wiederhole 3 mal
  ZiegelStapel
  RechtsDrehen
  Rückwärts
  ZiegelStapel
  Rückwärts
  *wiederhole
  ZiegelStapel
  LinksDrehen
  Rückwärts
  ZiegelStapel
  *Anweisung
```

Anw.: BAUETURM

wiederhole 3 mal
ZIEGELSTAPEL
RechtsDrehen
RÜCKWÄRTS
ZIEGELSTAPEL
RÜCKWÄRTS
ZIEGELSTAPEL
LinksDrehen
RÜCKWÄRTS
ZIEGELSTAPEL

```
Anweisung GeheZurWand
solange NichtIstWand tue
  Schritt
  *solange
  LinksDrehen
  *Anweisung
```

Anw.: GEHEZURWAN

solange NichtIstWand
Schritt
LinksDrehen

```
// === Hauptprogramm =====
wiederhole 4 mal
  BaueTurm
  LinksDrehen LinksDrehen
  GehezurWand
  *wiederhole
```


5: Karol soll durch ein Loch in einer Quermauer zur Südwand laufen

Quer zu Karols Weg von der Nord- zur Süd-Wand ist eine Ziegelmauer aufgebaut. Gott-Sei-Dank hat sie ein Loch. Dieses soll Karol finden und bis zur Südwand laufen.

Welt: Größe beliebig
 Weltdateien: wand.kdw
 Lösung: 05wand.kdp

Befehle: Schritt, Linksdrehen, Rechtsdrehen
 Bedingungen: IstZiegel, NichtIstZiegel, NichtIstWand
 Kontrollstrukturen: Solang ... tue
 ...
 *solange

// 1. Karol läuft zur Ziegelmauer

```
solange NichtIstZiegel tue
  Schritt
*solange
```

Karol läuft bis zur Ziegelmauer

// 2. Er läuft die Ziegelmauer entlang und sucht ein Loch

```
solange IstZiegel tue
  Linksdrehen
  Schritt
  RechtsDrehen
*solange
```

Solange Karol vor einem Ziegel steht, läuft er einen Schritt weiter an der Mauer entlang.

// 3. Er läuft bis zur Südwand


```
solange nichtIstWand tue
  Schritt
*solange
```

Er läuft durch das Loch in der Ziegelmauer bis zur gegenüberliegenden Wand.

Struktogramm und Befehlsliste 5

05wand.kdp

Welt beliebig

Lösung mit drei aufeinander folgenden solange-tue-Wiederholungen

Hauptprogramm

solange NichtIstZiegel	Schritt
solange IstZiegel	LinksDrehen
	Schritt
	RechtsDrehen
solange NichtIstWand	Schritt

```
// 1. Zur Ziegelmauer laufen
solange nichtIstZiegel tue
  schritt
  *solange
// 2. Ein Loch in der Mauer suchen
solange IstZiegel tue
  linksdrehen
  schritt
  rechtsdrehen
  *solange
// 3. Weiter zur Südwand laufen
solange NichtIstWand tue
  schritt
  *solange
```


Struktogramm und Befehlsliste 6

06wände.kdp

Welt beliebig

Lösung mit einer solange-tue-Wiederholung, die zwei Anweisungen aufruft

Hauptprogramm

solange NichtIstWand	ZURZIEGELMAUER
	LOCHFINDEN

```
// --- Anweisungen -----
Anweisung ZurZiegelmauer
  solange NichtIstZiegel tue
 wenn NichtIstWand dann
 Schritt
 sonst
 Beenden
 *wenn
  *solange
*Anweisung
// -----
Anweisung LochFinden
  RechtsDrehen
  solange NichtIstWand tue
 Schritt
  *solange
  LinksDrehen
  solange IstZiegel tue
 LinksDrehen
 Schritt
 RechtsDrehen
  *solange
*Anweisung

// === Hauptprogramm =====
solange NichtIstWand tue
  ZurZiegelmauer
  Lochfinden
  *solange
```


Anw.: ZURZIEGELMAUER

solange NichtIstZiegel	NichtIstWand	
	w	f
	Schritt	Beenden

Anw.: LOCHFINDEN

RechtsDrehen	
solange NichtIstWand	Schritt
LinksDrehen	
solange IstZiegel	LinksDrehen
	Schritt
	RechtsDrehen

6: Karol soll durch die Löcher in den Mauern zur Südwand laufen

Aufgabe 1: Verschachtelte Strukturen

Quer zu Karols Weg von der Nord- zur Süd-Wand sind Ziegelmauern aufgebaut. Gott-Sei-Dank haben sie Löcher. Diese soll Karol finden und bis zur Südwand laufen.

Welt: Größe beliebig

Weltdateien: 06wände1.kdw, 06wände2.kdw

Lösung: 06wände1.kdp, 06wände2.kdp

Befehle: Schritt, Linksdrehen, Rechtsdrehen, Beenden

Bedingungen: IstZiegel, NichtIstZiegel, NichtIstWand

Kontrollstrukturen Solang ... tue wenn ... dann Anweisung ... Verschachtelt: ... solange ...
 *solange *wenn *Anweisung wenn ...


```
// --- Anweisungen -----
Anweisung ZurZiegelmauer
solange NichtIstZiegel tue
wenn NichtIstWand dann
 Schritt
sonst
 Beenden
*wenn
*solange
*Anweisung
```


Zur Westwand

```
Anweisung LochFinden
RechtsDrehen
solange NichtIstWand tue
 Schritt
*solange
Linksdrehen
solange IstZiegel tue
 Linksdrehen
 Schritt
 Rechtsdrehen
*solange
*Anweisung
```


Loch suchen

```
// === Hauptprogramm =====
solange NichtIstWand tue
 ZurZiegelmauer
 Lochfinden
*solange
```

Öfter verwendete Anweisungen:

Diese Anweisung wird immer dann gebraucht, wenn Karol wieder ein Stück „freie Fahrt“ hat. Er geht weiter nach Süden, bis er auf eine Mauer stößt. Damit das Programm ohne Fehler endet, marschiert er nur nach Süden, wenn er nicht schon vor der Südwand steht

Mit dieser Anweisung sucht Karol das Loch in der Mauer. Doch zunächst geht er bis zur Außenwand im Westen.

Dann dreht er zur Ziegelmauer.

Solange er jetzt vor einem Ziegel steht, macht er folgendes:
 Linksum, Schritt, rechtsum

Steht er nicht mehr vor einem Ziegel, hat er das Loch gefunden.

Das eigentliche Programm:

Solange Karol nicht die Südwand erreicht hat, geht er zur nächsten Ziegelwand (ZurZiegelwand) und sucht dann das Loch in ihr (LochFinden)

Aufgabe 2: Weitere Übung

Auch an der Ost- und Westwand sind Ziegelmauern.

7: Karol fliest den Boden

Aufgabe 1: Spiral-Lösung für 8x8-Welt

Karol soll in einer Welt von 8 x 8 Ziegeln den Boden mit Ziegeln fliesen. Er will dabei spiralförmig vorgehen.

Welt: 8 x 8

Weltdateien: 07fliesen1.kdw, ---

Lösung: 07fliesen1.kdp, 07fliesen2.kdp

Befehle: Schritt, Linksdrehen, Hinlegen

Bedingungen: NichtIstWand

Kontrollstrukturen: wiederhole x mal solange ... tue
 ...
 * wiederhole *solange

// Verwendete Anweisung

```
Anweisung FliesenAussen
solange NichtIstWand tue
  Hinlegen Schritt
*solange
  Linksdrehen
*Anweisung
```

```
Anweisung FliesenInnen
solange NichtIstZiegel tue
  Hinlegen Schritt
*solange
  Linksdrehen
*Anweisung
```

// Hauptprogramm

```
wiederhole 4 mal
  FliesenAussen
*wiederhole
```

```
Linksdrehen
Schritt
Rechtsdrehen
```

```
wiederhole 11 mal
  FliesenInnen
*wiederhole
```

Anweisung xyz
 ...
 *Anweisung

Bei der Anweisung `FliesenAussen` bekommt Karol erklärt, wie er die Fliesen an einer Außenwand verlegt.

Bei der Anweisung `FliesenInnen` bekommt Karol erklärt, wie er die Fliesen auf einer Innenbahn verlegt.

Zuerst fliest Karol die Außenbahnen an den Wänden.

Dann bringt er sich in die richtige Position zum Weitermachen

Er weiß, dass 11 Innenbahnen zu fliesen sind. Deswegen befolgt er 11mal die Anweisung `FliesenInnen`.

Aufgabe 2: Spiral-Lösung für beliebige Welten

Das Fliesen des Bodens funktioniert nur in einer Welt mit 8 Ziegeln Breite. In einer anderen Welt sind es mehr oder weniger Fliesenbahnen innen.

// Hauptprogramm (alt)

```
...
...
wiederhole 11 mal
  FliesenInnen
*wiederhole
```

Beim Verlegen der Fliesenbahnen innen hört Karel nicht nach 11 Bahnen auf, sondern fliest solange, bis kein Feld mehr frei ist.

// Hauptprogramm (neu)

```
...
...
solange NichtIstZiegel tue
  FliesenInnen
*solange
```


8: Karol fliest den Boden mit einem Kompass

Aufgabe 1: Lösung mit Kompass

Karol soll in einer beliebigen Welt den Boden mit Ziegeln fliesen.
Er will dabei bahnenweise vorgehen.

Welt: beliebig

Weltdateien: ---

Lösung: 08fliesen1.kdp, 08fliesen2.kdp

Befehle: Schritt, Linksdrehen, Rechtsdrehen, Hinlegen

Bedingungen: NichtIstWand, IstSüden

Kontrollstrukturen: wiederhole x mal solange ... tue Anweisung xyz Verschattetl:
 ... wenn ...
 * wiederhole *solange *Anweisung wenn ...

// Verwendete Anweisung


```
Anweisung FliesenBahn
solange NichtIstWand tue
Hinlegen
Schritt
*solange
*Anweisung
```

Solange keine Wand kommt, legt Karol einen Ziegel vor sich hin und macht einen Schritt auf die Fliese


```
Anweisung Umkehren
wenn IstSüden dann
Linksdrehen
wenn NichtIstWand dann
Hinlegen
Schritt
Linksdrehen
*wenn
```

Wenn K. nach Süden schaut, dann dreht er nach links. Wenn keine Wand vor ihm ist, dann legt er einen Ziegel, macht einen Schritt und dreht noch einmal nach links.


```
sonst
Rechtsdrehen
wenn NichtIstWand dann
Hinlegen
Schritt
Rechtsdrehen
*wenn
*wenn
```

Sonst schaut er nach Norden um macht statt der Links- jetzt Rechtsdrehungen.

// Hauptprogramm

```
// Startfliese
Schritt
linksdrehen linksdrehen
hinlegen Schritt
Rechtsdrehen Rechtsdrehen
// Rest
solange NichtIstWand tue
FliesenBahn
Umkehren
*solange
```

Karol legt in die NW-Ecke links oben einen Ziegel.

Solange er nicht vor einer Wand steht, fliest er eine Bahn und kehrt um und macht mit der nächsten Bahn weiter.

Aufgabe 2: Schwimmbadbau mit Kompass

Karol baut ein Schwimmbad. Dazu fliest er zuerst den Boden und baut dann die Wände.

// Hauptprogramm (ergänzt)

```
...
Rechtsdrehen
wiederhole 16 mal
Fliesenbahn Rechtsdrehen
*wiederhole
```

Wenn der Boden fertig ist, dreht Karol nach rechts und baut vier Außenwände mit 4 Ziegeln Höhe.

Struktogramm und Befehlsliste 8

08Fliesen1.kdp

Welt beliebig
Lösung mit zwei Anweisungen und einer solange-tue-Wiederholung, nachdem in der NW-Ecke die Startfliese gelegt ist

Hauptprogramm

Schritt
LinksDrehen
LinksDrehen
Hinlegen
Schritt
RechtsDrehen
RechtsDrehen
solange NichtIstWand
FLIESENBAHN
UMKEHREN

```
// --- Anweisungen -----
Anweisung FliesenBahn
 solange NichtIstWand tue
 Hinlegen Schritt
 *solange
 *Anweisung
// -----
Anweisung Umkehren
 wenn IstSüden dann
 LinksDrehen
 wenn NichtIstWand dann
 Hinlegen
 Schritt
 LinksDrehen
 *wenn
 sonst
 RechtsDrehen
 wenn NichtIstWand dann
 Hinlegen
 Schritt
 RechtsDrehen
 *wenn
 *wenn
 *Anweisung
// === Hauptprogramm =====
// Startfliese
Schritt
linksdrehen linksdrehen
hinlegen Schritt
Rechtsdrehen Rechtsdrehen
// Restlicher Boden
solange NichtIstWand tue
 FliesenBahn
 Umkehren
*solange
```


Anw.: FLIESENBAHN

solange NichtIstWand
Hinlegen
Schritt

Anw.: UMKEHREN

IstSüden			
w			f
LinksDrehen		RechtsDrehen	
NichtIstWand		NichtIstWand	
w	f	w	f
Hinlegen		Hinlegen	
Schritt		Schritt	
LinksDrehen		RechtsDrehen	

08Fliesen2.kdp

Welt beliebig
Befehlsliste von oben. Das Hauptprogramm wird um diese Anweisungen ergänzt

RechtsDrehen	
IstWand	
w	f
LinksDrehen	RechtsDrehen
LinksDrehen	
wiederhole 16 mal	
FLIESENBAHN	
LinksDrehen	

```
// Erst Himmelsrichtung feststellen und drehen
Rechtsdrehen
Wenn IstWand dann
 linksdrehen linksdrehen
sonst
 rechtsdrehen
*wenn
// Wände bauen
wiederhole 16 mal
 Fliesenbahn linksdrehen
*wiederhole
```


9: Karol baut eine Mauer mit 4 massiven Ecktürmen

Aufgabe: Karol kann **nur 1 Ziegel tief** hüpfen
 Er soll eine zweilagige Mauer mit vier Ecktürmen bauen.

Welt: mindestens 5 Ziegel lang und breit

Weltdateien: ---

Lösung 09EcktürmeBauen.kdp

<p>Umdrehen Schritt Umdrehen</p>	<pre>// --- Anweisungen --- Anweisung Umdrehen LinksDrehen LinksDrehen *Anweisung // ----- Anweisung RückSchritt Umdrehen Schritt Umdrehen *Anweisung</pre>	<p>macht er einen Schritt rückwärts.</p>
	<pre>Anweisung Stapel wiederhole 4 mal Hinlegen *wiederhole *Anweisung</pre>	<p>Hier legt er vier Ziegel aufeinander.</p>
<p>Zur Wand – Rückschritt - Stapel ...</p>	<pre>Anweisung Turmbauen solange NichtIstWand tue Schritt *solange RückSchritt stapel RechtsDrehen RückSchritt stapel RechtsDrehen RückSchritt stapel LinksDrehen RückSchritt stapel umdrehen *Anweisung</pre>	<p>Hier geht er erst zur nächsten Wand. Dann baut er im Rückwärtsgehen den Turm.</p>
	<pre>// === Hauptprogramm ===== wiederhole 2 mal wiederhole 4 mal solange NichtIstWand tue Hinlegen Schritt *solange umdrehen Schritt RechtsDrehen Hinlegen RechtsDrehen Schritt LinksDrehen *wiederhole *wiederhole</pre>	<p>Karol baut die zweilagige Mauer und sieht in jeder Ecke auch den Ziegel für den Turm schon vor.</p>
	<pre>wiederhole 4 mal Turmbauen *wiederhole</pre>	<p>Karol baut auf die Mauer die vier Ecktürme</p>

Struktogramm und Befehlsliste 9

09EcktürmeBauen.kdp

Welt beliebig
 Lösung mit vier Anweisungen, gezählte und solange-tue-Wiederholung innerhalb der Anweisungen, zwei verschachtelten gezählten Wiederholungen für die zweilagige Mauer und einer gezählten Wiederholung für die Ecktürme

Hauptprogramm

wiederhole 2 mal	
wiederhole 4 mal	
solange NichtIstWand	
	Hinlegen
	Schritt
UMDREHEN	
	Schritt
	RechtsDrehen
	Hinlegen
	RechtsDrehen
	Schritt
	LinksDrehen
wiederhole 4 mal	
TURMBAUEN	


```
// --- Anweisungen -----
Anweisung Umdrehen
 LinksDrehen LinksDrehen
*Anweisung
// -----
Anweisung Schrittrückwärts
 Umdrehen Schritt Umdrehen
*Anweisung
// -----
Anweisung Stapel
 wiederhole 4 mal
 Hinlegen
 *wiederhole
*Anweisung
// -----
Anweisung Turmbauen
 solange NichtIstWand tue
 Schritt
 *solange
 Schrittrückwärts stapel
 RechtsDrehen Schrittrückwärts stapel
 RechtsDrehen Schrittrückwärts stapel
 LinksDrehen Schrittrückwärts stapel
 umdrehen
*Anweisung

// === Hauptprogramm =====
wiederhole 2 mal
 wiederhole 4 mal
 solange NichtIstWand tue
 Hinlegen Schritt
 *solange
 umdrehen Schritt
 RechtsDrehen Hinlegen
 RechtsDrehen Schritt LinksDrehen
 *wiederhole
*wiederhole
wiederhole 4 mal
 Turmbauen
```

Anw.: UMDREHEN

LinksDrehen
LinksDrehen

Anw.: SCHRITTRÜCKWÄRTS

UMDREHEN
Schritt
UMDREHEN

Anw.: STAPEL

wiederhole 4 mal
Hinlegen

Anw.: TURMBAUEN

solange NichtIstWand
Schritt
SCHRITTRÜCKWÄRTS
STAPEL
RechtsDrehen
SCHRITTRÜCKWÄRTS
STAPEL
RechtsDrehen
SCHRITTRÜCKWÄRTS
STAPEL
LinksDrehen
SCHRITTRÜCKWÄRTS
STAPEL
UMDREHEN

10: Karol sucht den Zimmerausgang

Aufgabe: Karol ist in einem Zimmer mit nur einem Ausgang; egal wo Karol steht er muss durch die Türe finden und auf dem Teppich vor dem Zimmer stehen bleiben

Welt: Größe der Welt und des Zimmers beliebig
 Weltdateien: 10Zimmerausgang.kdw
 Lösung: 10Zimmerausgang.kdp

Befehle: Schritt, Linksdrehen, Rechtsdrehen
 Bedingungen: IstZiegel, NichtIstZiegel, NichtIstMarke
 Kontrollstrukturen: Solang ... tue wenn ... dann Verschachtelt:
 solange ...
 *solange sonst wenn ...
 ..
 *wenn

Karol geht zur Wand

```
// --- Anweisungen -----
Anweisung Wandsuchen
solange NichtIstZiegel tue
 Schritt
 wenn IstMarke dann
 Beenden
 *wenn
*solange
*Anweisung
```

Karol läuft geradeaus, bis er die Wand erreicht oder – weil er auf Antrieb die Tür findet – auf dem Teppich steht. In diesem Fall beendet er das Programm.

Er findet auf Anhieb die Tür

Karol schaut nach jedem Schritt nach rechts, ob die Tür erreicht ist.

```
// -----
Anweisung Türsuchen
solange IstZiegel tue
 linksdrehen
 wenn NichtIstZiegel dann
 Schritt
 rechtsdrehen
 sonst
 LinksDrehen
 Schritt
 rechtsdrehen
 *wenn
*solange
// -----
Anweisung ZuTeppichgehen
solange NichtIstMarke tue
 schritt
 *solange
*Anweisung
```

Solange Karol vor einem Ziegel steht,
 - dreht er sich nach links
 - Wenn kein Ziegel vor ihm ist
 + macht er einen Schritt
 + und dreht sich wieder zur Wand;
 sonst (er hat eine Ecke erreicht)
 + dreht er sich nochmals links
 + und macht einen Schritt.

In der Ecke dreht er nach links und setzt seine Suche fort.


```
// === Hauptprogramm =====
Wandsuchen
Türsuchen
ZuTeppichgehen
```

Karol geht durch die Tür. Dabei macht er solange Schritte, bis er auf dem Teppich (=Marke) steht.

Struktogramm und Befehlsliste 10

10Zimmerausgang.kdp

Größe der Welt,
des Zimmers und
die Position Karols
im Zimmer
beliebig

Lösung mit drei Anweisungen. Solange-Tue-Wiederholung innerhalb der Anweisungen, verschachtelt mit wenn bzw. wenn-dann-sonst

Hauptprogramm

WANDSUCHEN
TÜRSUCHEN
ZUTEPPICHGEHEN

Anw.: WANDSUCHEN

solange NichtIstZiegel	
Schritt	
IstMarke	
w	f
Beenden	

Anw.: TÜRSUCHEN

solange IstZiegel	
LinksDrehen	
NichtIstZiegel	
w	f
Schritt	LinksDrehen
RechtsDrehen	Schritt
	RechtsDrehen

Anw.: ZUTEPPICHGEHEN

solange NichtIstMarke	
Schritt	

```
// --- Anweisungen -----
Anweisung Wandsuchen
 solange NichtIstZiegel tue
 Schritt
 wenn IstMarke dann
 Beenden
 *wenn
 *solange
 *Anweisung
// -----
Anweisung Türsuchen
 solange IstZiegel tue
 linksdrehen
 wenn NichtIstZiegel dann
 Schritt
 rechtsdrehen
 sonst
 LinksDrehen
 Schritt
 rechtsdrehen
 *wenn
 *solange
 *Anweisung
// -----
Anweisung ZuTeppichgehen
 solange NichtIstMarke tue
 schritt
 *solange
 *Anweisung

// === Hauptprogramm =====
Wandsuchen
Türsuchen
ZuTeppichgehen
```

11: Karol füllt ein Regal an der Ostwand mit Ziegeln

Aufgabe:

An der Ostwand von Karols Werkstatt ist ein Regal aus grauen Quadern aufgebaut. Das Regal ist kürzer als die Wand.

In die Regalnischen soll Karol Ziegel legen.

Wenn er das Ende des Regals erreicht hat, soll er seine Arbeit beenden

Welt: Größe beliebig

Weltdateien: 11regal1.kdw, 11regal2.kdw

Lösung: 11regal1.kdp

Befehle: Schritt, Hinlegen, Linksdrehen, Rechtsdrehen

Bedingungen: IstWand, NichtIstWand

Kontrollstrukturen: Solange ... tue wenn ... dann Verschachtelt:
 solange ...
 *solange *wenn wenn ...

// 1. Karol läuft zum Regal

```
Linksdrehen
solange NichtIstWand tue
  Schritt
*solange
```


Karol dreht sich nach links und läuft zur hinteren Regalecke

// 2. Vor der Regalwand wiederholt er

```
solange IstWand tue
  RechtsDrehen
  Schritt
  Linksdrehen
  Schritt
  wenn IstWand dann
 Linksdrehen Linksdrehen
 Schritt
 RechtsDrehen RechtsDrehen
 Hinlegen
 RechtsDrehen
 Schritt
 Linksdrehen
  *wenn
*solange
```

Solange Karol vor einer Regalecke steht, läuft er um die Regalecke in die Regalnische

Wenn er in einer Regalnische steht (IstWand), dann dreht er um, legt in die Nische einen Ziegel, dreht nach rechts, läuft einen Schritt und schaut wieder Richtung Regal

Karol am Regalende

Struktogramm und Befehlsliste 11

11regal1.kdp

An der Ostwand von Karols Werkstatt ist ein Regal aus grauen Quadern aufgebaut. Das Regal ist kürzer als die Wand.

In die Regalnischen soll Karol Ziegel legen. Wenn er das Ende des Regals erreicht hat, soll er seine Arbeit beenden

Hauptprogramm


```
// zur hinteren Regalecke laufen
LinksDrehen
Solange NichtIstWand tue
 Schritt
*solange
// solange vor Regal, Nischen belegen
Solange IstWand tue
 // um Regalecke laufen
 Rechtsdrehen
 Schritt
 LinksDrehen
 Schritt
 // Ist das noch eine Nische?
 wenn IstWand dann
 // aus der Nische laufen
 linksdrehen linksdrehen
 schritt
 rechtsdrehen rechtsdrehen
 // Stein hineinlegen
 Hinlegen
 // Schritt weiter gehen
 Rechtsdrehen
 Schritt
 LinksDrehen
 *wenn
*solange
```


Aufgabe 3: Komplizierte Suche

Die Maschinen an der Westwand sind verschieden lang und das Handy muss nicht an der Wand liegen.

Struktogramm und Befehlsliste 12

12handy1.kdp

Der Meister hat in der Maschinenhalle sein Handy an der Wand neben einer Maschine liegen lassen. Robot Karol soll es suchen und einstecken. Auf der Suche stehen ihm jedoch immer wieder die Maschinen an der Westwand (1 Maschine = 1 Quader) im Weg.


```
// --- Anweisungen ---
Anweisung UmMaschineLaufen
  LinksDrehen Schritt
  RechtsDrehen Schritt Schritt
  RechtsDrehen Schritt
  LinksDrehen
*Anweisung
// === Hauptprogramm ===
solange NichtIstMarke tue
  wenn IstWand dann
 UmMaschineLaufen
  sonst
 Schritt
*wenn
*solange
MarkeLöschen
```

Hauptprogramm

Anw.: UMMASCHINELAUFEN

LinksDrehen
Schritt
RechtsDrehen
Schritt
Schritt
RechtsDrehen
Schritt
LinksDrehen

12handy2.kdp

Die Maschinen an der Westwand sind verschieden lang. Die Anweisung UmMaschineLaufen muss überarbeitet werden.


```
// --- Anweisungen ---
Anweisung UmMaschineLaufen
  solange IstWand tue
 LinksDrehen Schritt RechtsDrehen
  *solange
  Schritt Schritt RechtsDrehen
  solange NichtIstWand tue
 Schritt
  *solange
  linksdrehen
*Anweisung
// === Hauptprogramm ===
... (wie oben)
```

12handy3.kdp

Die Maschinen an der Westwand sind verschieden lang und das Handy muss nicht an der Wand liegen.


```
// --- Anweisungen ---
Anweisung AnMaschineEntlang
  LinksDrehen
  Schritt
  RechtsDrehen
  wenn NichtIstMarke dann
 wenn NichtIstWand dann
 Schritt
 wenn NichtIstMarke dann
 Schritt
  *wenn
  RechtsDrehen
  *wenn
  *wenn
*Anweisung
// === Hauptprogramm ===
solange NichtIstMarke tue
  wenn IstWand dann
 wenn IstWesten dann
 LinksDrehen
 sonst
 AnMaschineEntlang
  *wenn
  sonst
 Schritt
  *wenn
  *solange
  MarkeLöschen
```

13: Karol erstellt ein Schachbrettmus

Aufgabe:

Karel soll seine Welt mit einem Schachbrettmuster aus laute soll keine Rolle spielen.

Welt: Größe beliebig

Weltdateien: ---

Lösungen: 13Schachbrett.kdp

Befehle: Schritt, MarkeLöschen, Linksdrehen, Rechtsdrehen
 Bedingungen: NichtIstMarke, NichtIstWand, IstWand
 Kontrollstrukturen: Solang ... tue wenn ... dann Anweisung ... Verschachtelt: ... solange ...
 *solange *wenn *Anweisung wenn ... sonst

Karol markiert eine Bahn.

// Verwendete Anweisung

```
Anweisung MarkiereBahn
solange NichtIstWand tue
  MarkeSetzen
  Schritt
wenn NichtIstWand dann
  Schritt
*wenn
*solange
*Anweisung
```

Karol markiert in einer Bahn jedes zweite Feld mit einer Marke.

Dazu setzt er, solange er nicht die Wand erreicht hat, eine Marke und macht zwei Schritte.

Beim zweiten Schritt muss er allerdings prüfen, ob er schon vor einer Wand steht.

Steht Karol noch nicht vor der Westwand, schwenkt nach Norden ...

// Hauptprogramm

```
solange NichtIstWand tue
  MarkiereBahn
  Linksdrehen


wenn NichtIstWand dann
  Schritt
  Linksdrehen
*wenn
```

Solange Karol nicht an die Ostwand stößt

- markiert er die Bahn nach S
- dreht nach links

Steht er noch nicht vor einer Wand,

- macht er einen Schritt
- dreht er nochmals nach links,

und markiert die Bahn nach Norden.

MarkiereBahn

- und markiert die Bahn nach N

Steht er noch nicht vor der Westwand, schwenkt er nach Süden und markiert die nächste Bahn

```
RechtsDrehen
wenn NichtIstWand dann
  Schritt
  RechtsDrehen
*wenn
*solange
```


Er dreht nach rechts.

Hat er noch nicht die Ostwand erreicht, dreht er sich wieder nach S und beginnt mit dem Markieren wieder von vorn.

Struktogramm und Befehlsliste 13

13Schachbrett.kdp

Karel soll seine Welt mit einem Schachbrettmuster aus lauter Marken auslegen. Die Größe der Welt soll keine Rolle spielen.

Hauptprogramm

Anw.: MARKIEREBAHN


```
// --- Anweisung -----
Anweisung MarkiereBahn
  solange NichtIstWand tue
 MarkeSetzen
 Schritt
  wenn NichtIstWand dann
 Schritt
  *wenn
  *solange
*Anweisung
// === Hauptprogramm =====
solange NichtIstWand tue
  MarkiereBahn
  LinksDrehen
  wenn NichtIstWand dann
 Schritt
 LinksDrehen
  *wenn
  MarkiereBahn
  RechtsDrehen
  wenn NichtIstWand dann
 Schritt
 RechtsDrehen
  *wenn
  *solange
```

14: Karol baut eine Treppe zur Südwand

Aufgabe:

Karel soll eine Treppe zur Nordwand bauen. Die Welt ist 10 Felder lang und 10 Ziegel hoch. Karel starte in der linken oberen Ecke.

Welt: 11 x 5 x 10

Weltdateien: 14Treppe.kdw

Lösungen: 14Treppe.kdp

Befehle: Schritt, MarkeLöschen, Linksdrehen, Rechtsdr
 Bedingungen: NichtIstMarke, NichtIstWand, IstWand
 Kontrollstrukturen: Solang ... tue wenn ... dann Anweisung ... Verschachtelt:
 solange ...
 *solange *wenn *Anweisung wenn ... sonst

```
// --- Anweisungen -----
Anweisung Umkehren
  Linksdrehen
  Linksdrehen
*Anweisung
// -----
Anweisung SchichtBisWand
  solange NichtIstWand tue
 Hinlegen
 Schritt
  *solange
*Anweisung
// -----
Anweisung TreppAb
  solange IstZiegel tue
 Schritt
  *solange
  Schritt
  Schritt
*Anweisung
// === Hauptprogramm =====
Schritt
wiederhole 9 mal
  Umkehren
  SchichtBisWand
  umkehren
  Treppab
*wiederhole
```

Struktogramm und Befehlsliste 14

14Treppe.kdp

Karel soll eine Treppe zur Nordwand bauen. Die Welt ist 10 Felder lang und 10 Ziegel hoch. Karel starte in der linken oberen Ecke.

Hauptprogramm

Schritt
wiederhole 9 mal
UMKEHREN
SCHICHTBISWAND
UMKEHREN
TREPPAB

Anw.: UMKEHREN

LinksDrehen
LinksDrehen

Anw.: SCHICHTBISWAND

solange NichtIstWand
Hinlegen
Schritt

Anw.: TREPPAB

solange IstZiegel
Schritt
Schritt
Schritt

```
// --- Anweisungen -----
Anweisung Umkehren
  LinksDrehen
  LinksDrehen
*Anweisung
// -----
Anweisung SchichtBisWand
  solange NichtIstWand tue
 Hinlegen
 Schritt
  *solange
*Anweisung
// -----
Anweisung TreppAb
  solange IstZiegel tue
 Schritt
  *solange
  Schritt
  Schritt
*Anweisung
// === Hauptprogramm =====
Schritt
wiederhole 9 mal
  Umkehren
  SchichtBisWand
  umkehren
  Treppab
*wiederhole
```

15: Karol räumt auf

Aufgabe 1: Einzelne Ziegel

Es ist Feierabend und die Baustelle ist ein einziges Chaos. Überall liegen verstreute Ziegel herum. Karol muss die Reihen ablaufen und alle Ziegel einsammeln. Dann soll er wieder an seinen Ruheplatz zurückkehren.

Welt: 10 x 8

Weltdatei: 15RaeumAuf1.kdw, 15RaeumAuf2.kdw

Lösung: 15RaeumAuf1.kdp, 15RaeumAuf2.kdp,

Befehle: Schritt, Aufheben, Linksdrehen, Rechtsdrehen
 Bedingungen: NichtIstZiegel, IstZiegel, NichtIstWand, IstWand, IstSüden
 Kontrollstrukturen: Solange ... tue wenn ... dann Anweisung ... wiederhole .. mal
 ... sonst ...
 *solange *wenn *Anweisung *wiederhole

Ziegelweg und Schritt

Bahnfrei

Wenden

Zurück zum Start

// Verwendete Anweisungen

```
Anweisung Ziegelweg
  Wenn IstZiegel dann
 Aufheben
  *Wenn
  Wenn NichtIstWand dann
 Schritt
  *Wenn
*Anweisung
Anweisung BahnFrei
  solange NichtIstWand tue
 Ziegelweg
  *solange
*Anweisung
Anweisung Wenden
  wenn IstSüden dann
 Linksdrehen
 Ziegelweg
 Linksdrehen
  sonst
 Rechtsdrehen
 Ziegelweg
 Rechtsdrehen
  *wenn
*Anweisung
Anweisung ZurückZumStart
  Rechtsdrehen
  solange NichtIstWand tue
 Schritt
  *solange
  Linksdrehen
*Anweisung
// Hauptprogramm
wiederhole 8 mal
  BahnFrei
  Wenden
*wiederhole
ZurückZumStart
```

Karol schaut, ob vor ihm ein Ziegel liegt, und hebt diesen dann auf:

Wenn er nicht vor einer Wand steht dann macht er einen Schritt vorwärts.

Solange Karol nicht vor einer Wand steht, räumt er alle Ziegel auf dieser Bahn weg.

Am Ende einer Bahn muss er wenden. Wenn er nach Süden schaut wendet er links herum, sonst rechtsherum

Hat er alle 8 Bahnen geräumt, kehrt er zum Start zurück

Karol muss 8 mal eine Bahn frei räumen und wenden. Dann kehrt er zum Start zurück.

Aufgabe 2: Mehrere Ziegel übereinander gestapelt

Es können auch mehrere Ziegel aufeinander gestapelt sein (RaeumAuf2.kdw) Man muss nur die Anweisung ZiegelWeg anpassen! Statt WennIstZiegel ... Solange IstZiegel ...

Struktogramm und Befehlsliste 15

15RaemAuf1.kdp

Größe der Welt: 10 x 8; Position Karols: links oben

Überall liegen verstreute Ziegel herum. Karol muss die Reihen ablaufen und alle Ziegel einsammeln. Dann soll er wieder an seinen Ruheplatz zurückkehren.

Hauptprogramm

Anw.: ZIEGELWEG

Anw.: BAHNFREI

Anw.: WENDEN

Anw.: ZURÜCKZUMSTART


```

Anweisung Ziegelweg
  wenn IstZiegel dann
 Aufheben
  *wenn
  wenn NichtIstWand dann
 Schritt
  *wenn
*Anweisung
// -----
Anweisung BahnFrei
  solange NichtIstWand tue
 Ziegelweg
  *solange
*Anweisung

// -----
Anweisung Wenden
  wenn IstSüden dann
 LinksDrehen
 Ziegelweg
 LinksDrehen
  sonst
 RechtsDrehen
 Ziegelweg
 RechtsDrehen
  *wenn
*Anweisung
// -----
Anweisung ZurückZumStart
  RechtsDrehen
  solange NichtIstWand tue
 Schritt
  *solange
  LinksDrehen
*Anweisung
// +++ Hauptprogram +++
wiederhole 8 mal
  BahnFrei
  Wenden
*wiederhole
ZurückZumStart
// -----
 
```

16: Karol räumt ein Beet leer

Aufgabe 1: Karol steht vor der Beetecke

Es ist Herbst und Karol steht vor einem Gartenbeet mit lauter Pflanzen (Ziegel) in jedem Feld. Er soll es mit möglichst wenig Schritten abräumen.

Welt: beliebig

Weltdatei: 16Gartenbeet1.kdw

Lösung: 16Gartenbeet1.kdp

Befehle: Schritt, Aufheben, Linksdrehen, Rechtsdrehen
 Bedingungen: NichtIstZiegel, IstZiegel, NichtIstWand, IstWand, IstSüden
 Kontrollstrukturen: Solang ... tue wenn ... dann Anweisung ... wiederhole .. mal
 ... sonst ...
 *solange *wenn *Anweisung *wiederhole

AufhebenReihe

Wenden

nach N nach S

// Verwendete Anweisungen

```
Anweisung AufhebenReihe
  solange IstZiegel tue
 Aufheben
 Schritt
  *solange
*Anweisung
Anweisung Wenden
  wenn IstSüden dann
 Linksdrehen
 Ziegelweg
 Linksdrehen
  sonst
 Rechtsdrehen
 Ziegelweg
 Rechtsdrehen
  *wenn
*Anweisung
```

// Hauptprogramm

```
solange IstZiegel tue
  AufhebenReihe
  Wenden
*solange
```


Karol schaut, ob vor ihm ein Ziegel liegt, und hebt diesen dann auf und macht dann einen Schritt vorwärts.

Am Ende einer Bahn muss er wenden. Wenn er nach Süden schaut wendet er links herum, sonst rechtsherum

Karol muss 8 mal eine Bahn frei räumen und wenden. Dann kehrt er zum Start zurück.

Aufgabe 2: Karol muss die Beetecke erst suchen

Karol muss das Feld erst suchen, weil er in der Ecke links oben startet.

Struktogramm und Befehlsliste 16

16Gartenbeet1.kdp

Größe der Welt und des Gartenbeetes beliebig; Position Karols:
 An der NO-Ecke des Beetes
 Es ist Herbst und Karol steht vor einem Gartenbeet mit lauter
 Pflanzen (Ziegel) in jedem Feld. Er soll es mit möglichst wenig
 Schritten abräumen.

Hauptprogramm

solange IstZiegel
AUFHEBENREIHE
WENDEN

Anw.: AUFHEBENREIHE

solange IstZiegel
Aufheben
Schritt

Anw.: WENDEN

IstSüden	
w	f
Schritt	Schritt
LinksDrehen	RechtsDrehen
Schritt	Schritt
LinksDrehen	RechtsDrehen

```
// --- Anweisungen -----
Anweisung AufhebenReihe
 solange IstZiegel tue
 Aufheben
 Schritt
 *solange
*Anweisung
// -----
Anweisung Wenden
 wenn IstSüden dann
 Schritt
 LinksDrehen
 Schritt
 LinksDrehen
 sonst
 Schritt
 RechtsDrehen
 Schritt
 RechtsDrehen
 *wenn
*Anweisung
// === Hauptprogramm =====
solange IstZiegel tue
 AufhebenReihe
 Wenden
*solange
```

17: Karol auf Wacht

Aufgabe 1: Ein Kontrollgang auf der Mauer

Karol soll einen Burgwall ablaufen, ohne herunter zu fallen. Dazu muss er bei jedem Schritt prüfen, in welche Richtung es weiter geht. Zunächst steigt er die Treppe hoch, deren Ende markiert ist. Zur Sicherheit vor einem Überfall baut er hinter sich die Treppe ab.

Welt: Größe beliebig

Weltdateien: 17Wache1.kdw, 17Wache2.kdw

Lösungen: 17Wache1.kdp, 17Wache2.kdp

Befehle: Schritt, Aufheben, Linksdrehen, Rechtsdrehen
 Bedingungen: NichtIstMarke, IstZiegl, IstWand
 Kontrollstrukturen: Solang ... tue wenn ... dann Anweisung ... Verschachtelt:
 ... *solange *wenn *Anweisung wenn ...
 wenn ... wenn ...

// Verwendete Anweisung

```
Anweisung TreppeSteigen
Schritt
Linksdrehen Linksdrehen
solange IstZiegl tue
Aufheben
*solange
Rechtsdrehen Rechtsdrehen
*Anweisung
Anweisung WacheGehen
wenn IstZiegl dann
Schritt
sonst
Linksdrehen
wenn IstZiegl dann
Schritt
sonst
Rechtsdrehen
Rechtsdrehen
wenn IstZiegl dann
Schritt
sonst
WacheGehen
*wenn
*wenn
*wenn
*Anweisung
```

Karol macht einen Schritt, dreht sich um, hebt so lange Ziegel auf, bis alle abgebaut sind, dreht sich wieder Richtung Treppe

Es geht geradeaus

Geht es links weiter? Ja!

Wenn nicht, geht es rechts weiter?

Wenn ein Ziegel vor Karol liegt macht er einen Schritt sonst dreht er sich nach links.

Liegt jetzt ein Ziegel vor ihm, macht er einen Schritt sonst dreht er sich um 180 °

Liegt jetzt ein Ziegel vor ihm, macht er einen Schritt sonst probiert er es noch einmal von vorne, weil er in einer Sackgasse steckt.

// Hauptprogramm

```
solange NichtIstMarke tue
TreppeSteigen
*solange
WacheGehen
solange NichtIstMarke tue
Wachegehen
*solange
MarkeLöschen
```

Solange Karol nicht die Marke am Ende der Treppe erreicht hat, steigt er eine Stufe hoch.

Dann geht er einen Schritt weiter, um die Marke zu verlassen.

Jetzt geht er so lange Wache, bis er zur Marke zurück kehrt.

Aufgabe 2: Mehrere Kontrollgänge, Sackgasse

Karol soll jetzt vier Runden Wache gehen. Außerdem besitzt die Burgmauer eine „Sackgasse“.

Struktogramm und Befehlsliste 17

17Wache1.kdp

Karol soll einen Burgwall ablaufen, ohne herunter zu fallen. Dazu muss er bei jedem Schritt prüfen, in welche Richtung es weiter geht. Zunächst steigt er die Treppe hoch, deren Ende markiert ist. Zur Sicherheit vor einem Überfall baut er hinter sich die Treppe ab.

Größe der Welt und der Burg beliebig; Position Karols: Vor der Treppe

Hauptprogramm

solange NichtIstMarke
TREPPESTEIGEN
WACHEGEHEN
solange NichtIstMarke
WACHEGEHEN

Anw.: TREPPESTEIGEN

Schritt
LinksDrehen
LinksDrehen
solange IstZiegel
Aufheben
RechtsDrehen
RechtsDrehen

Anw.: WACHEGEHEN

IstZiegel	
w	f
Schritt	LinksDrehen
IstZiegel	
w	f
Schritt	RechtsDrehen
	RechtsDrehen
	Schritt

```
// --- Anweisungen -----
Anweisung TreppeSteigen
 Schritt
 LinksDrehen LinksDrehen
 solange IstZiegel tue
 Aufheben
 *solange
 RechtsDrehen RechtsDrehen
 *Anweisung
// -----
Anweisung WacheGehen
 wenn IstZiegel dann
 Schritt
 sonst
 LinksDrehen
 wenn IstZiegel dann
 Schritt
 sonst
 RechtsDrehen
 RechtsDrehen
 Schritt
 *wenn
 *wenn
 *Anweisung
// === Hauptprogramm =====
solange NichtIstMarke tue
 TreppeSteigen
 *solange
 WacheGehen
solange NichtIstMarke tue
 Wachegehen
 *solange
```

17Wache2.kdp

Hauptprogramm

solange NichtIstMarke
TREPPESTEIGEN
wiederhole 3 mal
WACHEGEHEN
solange NichtIstMarke
WACHEGEHEN

Anweisungen TreppeSteigen und WacheGehen wie oben

Geändertes Hauptprogramm

```
// === Hauptprogramm ===
solange NichtIstMarke tue
 TreppeSteigen
 *solange
 wiederhole 3 mal
 WacheGehen
 solange NichtIstMarke tue
 Wachegehen
 *solange
 *wiederhole
```

18: Karol bei den Pharaonen

Aufgabe 1: Nur der Eingang ist zugemauert

Karol soll im Labyrinth einer Pyramide einen Goldschatz suchen. Dazu muss er vor jedem Schritt prüfen, wie es weiter geht. Leider muss Karol erst den zugemauerten Eingang der Pyramide öffnen. Er weiß nicht, wie dick und wie hoch die Mauer ist. In der Pyramide kann man nicht im Kreis laufen.

Welt: Größe beliebig

Weltdateien: 18Pharao1.kdw, 18Pharao2.kdw

Lösungen: 18Pharao1.kdp, 18Pharao2.kdp

Befehle: Schritt, Aufheben, Linksdrehen, Rechtsdrehe, Markelöschenn

Bedingungen: NichtIstMarke, NichtIstWand, IstWand

Kontrollstrukturen: Solang ... tue wenn ... dann Anweisung ... *Verschachtelt:*
 ...
 *solange *wenn *Anweisung wenn ...
 solange ..
 wenn ...

// Verwendete Anweisung

```
Anweisung MauerRäumen
solange IstZiegel tue
  Aufheben
*solange
Schritt
linksdrehen
wenn IstWand dann
  rechtsdrehen
*wenn
*Anweisung
Anweisung WegFinden
linksdrehen
wenn IstWand dann
  RechtsDrehen
  RechtsDrehen
  Wenn IstWand dann
 WegFinden
*wenn
*wenn
*Anweisung
```


Ziegel abräumen, dann nach links schauen, ob Weg frei ist.; wenn nicht, wieder nach vor schauen

Solange Ziegel vor Karol liegen, räumt er sie weg
 Dann macht er einen Schritt
 Er schaut nach links.
 Wenn dort eine Wand ist, schaut er wieder in die alte Richtung

Karol steht vor einer Wand. Geht es links weiter? Nein!

Wenn ein Ziegel vor Karol liegt macht er einen Schritt
 sonst dreht er sich nach links.

Wenn nicht, geht es rechts weiter?

Liegt jetzt ein Ziegel vor ihm, macht er einen Schritt
 sonst dreht er sich um 180 °
 Liegt jetzt ein Ziegel vor ihm, macht er einen Schritt
 sonst probiert er es noch einmal von vorne, weil er in einer Sackgasse steckt.

Oder ist es eine Sackgasse?

// Hauptprogramm

```
solange NichtIstMarke tue
  MauerRäumen
  wenn IstWand dann
 Wegfinden
  *wenn
*solange
MarkeLöschen
```

Solange Karol nicht die Marke am Ende der Treppe erreicht hat, steigt er eine Stufe hoch.
 Dann geht er einen Schritt weiter, um die Marke zu verlassen.
 Jetzt geht er so lange Wache, bis er zur Marke zurück kehrt.

Aufgabe 2: Gänge auch zum Teil vermauert; Rückweg finden

Ach die Gänge sind zum Teil zugemauert und Karol soll wieder zum Ausgang zurückfinden! Dazu setzt er zuerst am Eingang eine Marke, damit er wieder zurück findet.

Struktogramm und Befehlsliste 18

18Pharao1.kdp

Karol soll im Labyrinth einen Goldschatz suchen. Leider muss Karol erst den zugemauerten Eingang der Pyramide öffnen. Er weiß nicht, wie dick und wie hoch die Mauer ist. In der Pyramide kann man nicht im Kreis laufen.

Größe der Welt, des Pyramiede: beliebig; Position Karols: Vor dem Eingang.

Hauptprogramm


```
// --- Anweisungen -----
Anweisung MauerRäumen
 solange IstZiegel tue
 Aufheben
 *solange
 Schritt
 linksdrehen
 wenn IstWand dann
 rechtsdrehen
 *wenn
 *Anweisung
// -----
Anweisung WegFinden
 linksdrehen
 wenn IstWand dann
 RechtsDrehen
 RechtsDrehen
 Wenn IstWand dann
 WegFinden
 *wenn
 *wenn
 *Anweisung
// === Hauptprogramm =====
solange NichtIstMarke tue
 MauerRäumen
 wenn IstWand dann
 Wegfinden
 *wenn
 *solange
```

Anw.: MAUERRÄUMEN

Anw.: WEGFINDEN

Struktogramm und Befehlsliste 19

19Kanalisation.kdp

Karol befindet sich in einem Abwasserkanal mit zahlreichen Nebenarmen. Einige davon haben sich im Lauf der Zeit mit Schmutz (Marke) zugesetzt. Karol hat die Aufgabe sie zu reinigen. Anschließend soll er sich wieder zu seinem Ausgangspunkt begeben.

Hauptprogramm

KLÄREN
RechtsDrehen
RechtsDrehen
Hinlegen
LinksDrehen
LinksDrehen
solange NichtIstZiegel
KLÄREN
Aufheben
KLÄREN

```
// --- Anweisungen -----
Anweisung IstDaSeitenKanal
  LinksDrehen
  wenn IstWand dann
 RechtsDrehen
  *wenn
  *Anweisung
// -----
Anweisung Klären
  wenn NichtIstWand dann
 Schritt
  wenn IstMarke dann
 MarkeLöschen
  *wenn
  sonst
 RechtsDrehen
  *wenn
  IstDaSeitenKanal
  *Anweisung
```

Anw.: ISTDASEITENKANAL

LinksDrehen
IstWand
w
RechtsDrehen
f

```
// === Hauptprogramm =====
Klären
RechtsDrehen Rechtsdrehen
Hinlegen
LinksDrehen Linksdrehen
```


Anw.: KLÄREN

NichtIstWand
w
Schritt
IstMarke
w
MarkeLöschen
ISTDASEITENKANAL
f
RechtsDrehen

```
solange NichtIstZiegel tue
  Klären
  *solange
Aufheben
Klären
```

20: Karol sucht das Scheunentor

Der Bauer das Stadeltor nicht geschlossen. Karol soll es mit einem Ziegel verschließen. Das Stadeltor ist einen Ziegel breit und um den Stadel kann man herumlaufen.

Welt: Größe beliebig

Weltdateien: 20stadelor1.kdw, 20stadelor2.kdw

Lösungen: 20stadelor.kdp

// Verwendete Anweisung

Bedingung KeineStadelEcke

wahr

wenn IstWand dann

wenn IstSüden dann

RechtsDrehen Schritt LinksDrehen

wenn NichtIstWand dann

falsch

sonst

LinksDrehen Schritt Schritt

LinksDrehen

*wenn

sonst

LinksDrehen Schritt RechtsDrehen

wenn NichtIstWand dann

falsch

sonst

RechtsDrehen Schritt Schritt

RechtsDrehen

*wenn

*wenn

*wenn

*Bedingung

Bedingung KeinStadelor

wahr

Linksdrehen

wenn IstWand dann

rechtsdrehen

sonst

schritt

rechtsdrehen

wenn IstWand dann

falsch

sonst

linksdrehen

*wenn

*wenn

*Bedingung

// Hauptprogramm

LinksDrehen Schritt RechtsDrehen

solange keineStadelEcke tue

Schritt

*solange

Wenn IstNorden dann

Rechtsdrehen

*wenn

Schritt

solange keinStadelTor tue

Schritt

*solange

Karol sagt: Keine StadelEcke (wahr)

Falls er vor einer Wand steht, prüft er, ob er nach Süden schaut.

Er schaut, ob rechts daneben keine Wand ist

?

21: Weitere Aufgaben

1 Invertieren

Karol steht vor einer Ziegelreihe. Wo vorher kein Ziegel war soll jetzt einer liegen, Felder, die Vorher Ziegel enthielten, sollen abgeräumt werden. Das Startfeld nicht vergessen!

2 In die Nordwest-Ecke zurückkehren

Karol findet aus jeder beliebigen Position in seiner Welt in die Nordwest-Ecke zurück, wenn kein Hindernis mehr (Quader, zu hohe Ziegelstapel) seinen Weg versperrt

3 Rechteck füllen

Karol steht in einem Rechteck, dessen Rand durch Ziegel markiert ist. Er soll auf jedes Feld innerhalb des Rechtecks einen Ziegel legen. Dies soll er von einem beliebigen Startplatz in der Mitte des Rechtecks erledigen!

4 Dach

Der Roboter Karol soll das unten abgebildete Dach bauen (Welt 10 x 5 Ziegel). Erstelle für ihn dazu eine Liste von Anweisungen. Gehe dabei möglichst geschickt vor.

5 Kirche

Karol soll die Kirche rechts bauen. Die Länge soll 12 und die Breite der Welt soll 7 Ziegel betragen, die Höhe 10 Ziegel.

6 Burg

Karol soll die Burg rechts bauen. Die Länge und Breite der Welt soll mindestens 7 Ziegel betragen, die Höhe 10 Ziegel.

7 Labyrinth

Karol soll eigenständig den Weg aus einem Labyrinth finden. Im Labyrinth kann man nicht im Kreis laufen. Das Ziel ist mit einer Marke gekennzeichnet. Wenn Karol immer links an der Wand lang marschiert, findet er trotz einiger Umwege zum markierten Ausgang.

