

INDEX

Numbers and Symbols

3DArrayDemo.sb, 252–253
= (assignment operator), 44
* (asterisk), 83
+ (concatenation operator), 18–19, 83
<> (not equal operator), 101
/ (slash sign), 83

A

Abs() method, 88–89
absolute motion, 57–59
absolute path, 290
accumulators, 79
accumulator loops, 184–185
AddApples() subroutine, 220–221
AddButton() method, 167
AddImage() method, 121
AddMultiLineTextBox() method, 167
AddRectangle() method, 120, 245
AddTutor.sb, 199
algorithm, 52
AlienAttack.sb, 112
AndDemo.sb, 118
And operator, 117–118
AndroidAttack.sb, 93
Angle property, 58–59
AnimatedSquares.sb, 245–246
Animate() method, 246
Animate() subroutine, 137
AppendContentsDemo.sb, 295
AppendContents() method, 295–296
Append() method, 264–265
ArcCos() method, 94
ArcSin() method, 94
ArcTan() method, 94
arguments, 7, 15
arithmetic expressions, 45
 calculating, 50
arithmetic operators, 21, 120
Array object, 232–235

arrays, 207–225
 associative. *See* associative arrays
 defined, 205
 displaying, 213–214
 elements, 209
 filling with For loops, 211–213
 indexed, 207, 208–209, 216–218
 initializing, 210–211
 processing, 214–215
 saving records, 216
 string values in, 215
 three-dimensional, 252–253
 two-dimensional, 241–251
 variables, 208
assignment operator (=), 44
assignment statements, 44
associative arrays, 207–208, 227–239.
 See also arrays; indexed
 arrays
 defined, 228
 vs. If/ElseIf ladder, 229
 using, 230–232
AssociativeArray.sb, 228
asterisk (*), 83
Average1.sb, 208
Avg1.sb, 78–79
Avg2.sb, 79

B

BackgroundColor property, 21
BadPath.sb, 295
banker's rounding, 87
BASIC language, 2–3
BinaryToDecimal_Incomplete.sb, 284–285
Boole, George, 99
Boolean expressions, 99
Boolean operators, 115–120
BoundTextDemo.sb, 37
Brin, David, 2
BrushColor property, 245
bugs, 25
ButtonClicked event handler, 168, 169,
 177, 237

C

CaptainCork_Incomplete.sb, 109
case sensitivity, 16–17
Catch Apples game, 219–223
 AddApples() subroutine, 220–221
 CheckCatch() subroutine, 222–223
 MoveApples() subroutine, 221–222
 SetApplePosition() subroutine, 221
 startup file, 219–220
Ceiling() method, 86–87
Celsius, converting Fahrenheit to,
 77–78
characters, 15
CheckCatch() subroutine, 222–223
CheckTouch() subroutine, 160, 162
CircleArea3.sb, 76
CircleArea.sb, 52, 74
Circles.sb, 151–152
Clear() method, 21
code blocks, 98
CoinsAdder.sb, 191–192
ColumnSum() subroutine, 251
comments, 14–15
comparison operators, 100
compiler, 16–17
compiling, 6
complex If conditions, 101–102
compound condition, 115
computers, 1–2
concatenation, 18
concatenation operator (+), 18–19, 83
conditional expressions, 99
conditional transfers, 107
ContainsIndex() method, 235
ContainsIndex.sb, 233
ContainsValue() method, 235
ContainsValue.sb, 235
Controls object, 166–169
ConvertToLowerCase() method, 268–269
ConvertToUpperCase() method, 268–269
coordinates, 28
CopyFile() method, 298–299
copying and pasting, 6
Cos() method, 94
CountDown.sb, 187
counters, 63, 64
CreateDirectory() method, 299
CreateLists() subroutine, 237, 301
CreateNewMap() subroutine, 256–257
cumulative tales, 280

current directory, 290
CursorLeft property, 183–184

D

data types, 53
.dat files, 289
debugging, 25
decimal numbers, 53
decisions, 112–128
 And operator, 117–118
 If/ElseIf ladder, 112–115
 logical (Boolean) operators,
 115–120
 Or operator, 118–119
default case, 113
Delay() method, 57
DeleteDirectory() method, 299–300
DeleteFile() method, 299
dictionaries, 228
directories, 289. *See also* files
 creating, 299
 deleting, 299–300
 listing, 300–301
.dll (dynamic link library) files, 8
DoPuzzle() subroutine, 304
dot notation, 15
DragonFire() subroutine, 146–147
Dragon.sb (game), 138–147
 DragonFire() subroutine, 146–147
 GameOver() subroutine, 144
 GetChoice() subroutine, 142–143
 MoveKnight() subroutine, 143–144
 NewGame() subroutine, 141
 Pause() method, 144
 ProcessChoice() subroutine, 143
 SetUp() subroutine, 139–140
 ShootArrow() subroutine, 145
 StabDragon() subroutine, 146
 startup file, 139
 UpdateUserInterface()
 subroutine, 142
DrawBoundText() method, 37
DrawEllipse() method, 32–34
drawing 9–10
 lines, 28–29
 shapes, 30–35, 120–122
 circles, 32–34
 ellipses, 32–34
 polygons, 64–70
 rectangles, 31–32

- squares, 31–32
- star, 65–66
- triangles, 30
- with turtle graphics, 55–80
- text, 35–37
- drawing program, creating, 169–170
- DrawLine() method, 28–29, 133
- DrawObject() subroutine, 257
- DrawRectangle() method, 31–32
- DrawResizedImage() method, 38
- DrawText() method, 9–10, 35–37
- DrawTriangle() method, 30
- Duckberg_Incomplete.sb*, 250
 - adding all elements, 250–251
 - ColumnSum() subroutine, 251
 - TotalSales() subroutine, 250–251
- dynamic link library (.dll) files, 8

E

- Editor, 4–6
- element, 209
- Else keyword, 103
- embedding programs, 6
- empty strings, 17
- EndFor keyword, 63, 182–183
- EndIf keyword, 103, 113
- endless graphics, 69–70
- EndsWith() method, 266
- EndWhile keyword, 197
- errors, 24–25
 - logic, 25
 - runtime, 25
 - syntax, 24
- event-driven programming, 149–163
 - defined, 149–150
 - Gold Rush game, 157–162
 - GraphicsWindow events, 151–156
 - model, 150
- event handlers, 152
- events, 150
- executable (.exe) files, 8
- exponent methods, 84–86
- expressions
 - arithmetic, 45
 - assigning to variables, 45
 - simplifying, 50

F

- Facebook, 227, 263
- Face.sb*, 33–34

- Fahrenheit, converting to Celsius, 77–78
- Fahrenheit2Celsius.sb*, 76–77
- fancy characters, 270
- features, 28–29
- file input/output, 288
- File object, 291–301
 - AppendContents() method, 295–296
 - CopyFile() method, 298–299
 - DeleteFile() method, 299
 - GetFiles() method, 300
 - InsertLine() method, 297
 - ReadContents() method, 291–292
 - ReadLine() method, 296
 - WriteContents() method, 292–293
 - WriteLine() method, 296–297
- files. *See also* directories
 - appending to, 295–296
 - checking for errors in, 294–295
 - copying, 298–299
 - current directory, 290
 - deleting, 299
 - extensions, 289
 - importing, 5
 - listing, 300–301
 - naming, 288
 - opening, 5
 - organization, 289–290
 - pathname, 290
 - reading, 288
 - reading from, 291–292
 - saving, 5
 - sharing, 5
 - writing to, 292–293
- FillEllipse() method, 32–34
- FillRectangle() method, 31–32
- FillTriangle() method, 30
- FirstGUIApp.sb*, 166–169
 - design phase, 166–168
 - program interactivity, 168–169
- first program, writing and running, 6–9
- FixMySpelling.sb*, 277–278
- Flickr, 176–177
- Floor() method, 86–88
- FlowerAnatomy.sb*, 224
- Fonts.sb*, 36
- For keyword, 63, 183
- For loops, 62–64, 181–193
 - body of, 183
 - filling arrays with, 211–213
 - iteration of, 182

Format Program, 99
FrenchDay.sb, 230–231

G

GameOver() subroutine, 144
Gates, Bill, 1
GetAllIndices() method, 234–235
GetAllIndices.sb, 234–235
GetCharacterCode() method, 270
GetCharacter() method, 270
GetChoice() subroutine, 142–143
GetDirectoriesDemo.sb, 300–301
GetDirectories() method, 300–301
GetFiles() method, 300–301, 304
GetIndexOf() method, 268
GetInput() subroutine, 285
GetItemCount() method, 233
GetLength() method, 265, 270
GetRadians() method, 94
GetRandomNumber() method, 92, 125
GetSubText() method, 267
GetSubTextToEnd() method, 267–268
GetTextBoxText(), 168–169
GhostHunt_Incomplete.sb, 148
.gif files, 289
global variables, 53–54
GlumGluff2.sb, 131
GlumGluff.sb, 131
Gold Rush game, 157–158
 CheckTouch() subroutine, 160, 162
 DragonFire() subroutine, 158–162
 moving the bag of gold, 160–161
 moving the turtle, 159–160
 NewRound() subroutine, 160–161
 OnGameOver() subroutine, 161
 OnKeyDown handler, 159
 OnTick handler, 159
 startup code, 158–159
 updating user's score, 162
GotoDemo.sb, 107
GoTo statement, 107–108
GradeLetter.sb, 113–114
Graduate command, 6, 308
graphical user interfaces (GUI), 9
 designing, 166–169
 Poet.sb, 237
 Treasure Map game, 255
graphics coordinate system, 28–29
Graphics.sb, 9–10
GraphicsWindow events, 151–156
GraphicsWindow object, 10, 28, 60, 133

Greetings.sb, 7–8
Guess My Coordinates game, 122–127
GuessMyNumber.sb, 196
GUI (graphical user interfaces).
 See graphical user
 interfaces (GUI)

H

hand tracing, 25
hard-coded data, 74
hashes, 208
Help Area, 5, 16
Heron's formula, 133
HiddenTreasure_Incomplete.sb, 178
House.sb, 31–32
House That Jack Built, The (game),
 280–283
.html files, 289

I

IDE (integrated development
 environment). See
 integrated development
 environment (IDE)
identifiers, 47
If/ElseIf ladder, 112–115, 202, 204,
 228–229, 258
If/Else statement, 103–104
 nested, 104–106
If keyword, 103
If statement, 98–103
 nested, 104–106
 two-way, 102–103
ImageDemo.sb, 38, 121
ImageList object, 191
images, inserting 37–38
ImageViewer.sb, 177
importing files, 5
indenting code, 99
indexed arrays, 207, 208–209, 216–218.
 See also arrays; associative
 arrays
indexed variables, 209
inequalities, 115–120
infinite loops, 199–200
input files, 288
InputValidation.sb, 198
InsertLine() method, 297
installing Small Basic, 4
integers, 53

integrated development environment
 (IDE), 4–6
 defined, 4
 Editor, 4
 Help Area, 5
 Surface, 5
 Toolbar, 5
IntelliSense, 9
 naming variables, 48–49
interactive programs, 73
IsArray() method, 232–233
IsArray.sb, 232
IsSubText() method, 265
iteration statements, 97

J

JackHouse_Incomplete.sb, 281
JoinNum.sb, 18
JoinString.sb, 18
.jpg files, 289
jump statements, 97

K

KeyDown event handler, 153
KeyDown.sb, 152–154
keywords, 9
KnockKnock.sb, 54

L

labels, 107
LandArea.sb, 131
LastClickedButton property, 170
library, 4
lines, drawing, 28–29
Lines.sb, 186
LinkedIn, 227
LoadImage() method, 191
logical expressions, 99
logical operators, 115–120
logic errors, 25
LogicError.sb, 53
LoginName.sb, 297
lookup tables, 228
loops, 98
 accumulator, 184–185
 control variables, 183
 counter, 183
 defined, 107
 infinite, 199–200

iteration of, 182
For loops. *See* For loops
 nested, 67–68, 189–190
 Step size, 187
terminal value of, 182
While, 195–205

M

machine language, 2
MagicBall.sb, 217–218
Magician.sb, 81
MakeLine1() subroutine, 238
MakeLine2() subroutine, 238
MakeLine3() subroutine, 238
maps, 208, 228
math, 17–18
Math object, 83. *See also* numbers
 Abs() method, 88–89
 Ceiling() method, 86–87
 exponent methods, 84–86
 Floor() method, 86–88
 GetRandomNumber() method, 92, 125
 Max() method, 88–89
 Min() method, 88–89
 Power() method, 85–86
 Remainder() method, 90–91
 rounding methods, 86–88
 Round() method, 78, 86–88
 SquareRoot() method, 84–85
 trigonometric methods, 93–94
math operators, 83
Math.Round() method, 78, 133
Math Wizard program, 302–304
Max() method, 88–89
Maze_Incomplete.sb, 163
methods, 7, 15
 passing variables to, 45
Min() method, 88–89
misspelled words, 277–278
MoeMows.sb, 231–232
Money.sb, 90
MouseDown event, 152, 154, 157, 173, 201
MouseMove event, 155–156, 157
MouseUp event, 157
MouseX property, 152, 156
MouseY property, 152, 156
MoveApples() subroutine, 221–222
MoveKnight() subroutine, 143–144
Move() method, 56, 60, 62–63,
 121–122, 246
MoveTo() method, 57–58

MovingWord.sb, 184
.mp3 files, 289
multiline strings, 272–273
multiple nesting, 191–192

N

naming programs, 8
nested If/Else statements, 104–106
nested If statements, 104–106
nested loops, 67–68, 189–190
NestedLoops.sb, 189–190
nested subroutines, 135–137
nesting, 189
NewGame() subroutine, 141, 255–256
NewRound() subroutine, 160–161
not equal operator (<>), 101
Notepad, 291
numbers, 53. *See also* Math object
 averaging, 78–79
 displaying, 17–18
 random, 92
 reading, 74

O

objects
 Array, 232–235
 Controls, 166–169
 File, 291–301
 GraphicsWindow, 10, 28, 60, 133
 ImageList, 191
 Math. *See* Math object
 properties of, 18–19
 Shapes, 120–122, 159, 246
 Text. *See* Text object
 TextWindow, 7, 15, 16, 20
Okla.sb, 260–261
OnClick() subroutine, 168, 170,
 237–238, 258–260, 282–283
OnGameOver() subroutine, 161
OnKeyDown() subroutine, 153, 159, 160
OnMouseDown() subroutine, 152, 157, 173,
 174, 201, 202
OnMouseMove() subroutine, 156, 170
OnTextTyped() subroutine, 175
OnTick handler, 159, 160
opening files, 5
operands, 22, 101–102, 117
operators
 arithmetic, 22–23
 relational, 100–101, 120
OrDemo.sb, 119

Or operator, 118–119
output files, 288

P

palindromes, 274–275
Palindrome.sb, 275
ParallelLines.sb, 28
pathname, 290
Pause() method, 76–77, 144
PauseWithoutMessage() method, 77
.pdb (program database) files, 8
.pdf files, 289
pen, 34–35
PenColor property, 60, 170
PenDown() method, 56
PentaStar.sb, 65–66
PenUp() method, 56
PenWidthDemo.sb, 34–35
PenWidth property, 60
PepperDare.sb, 136–137
persistent data, 288
Pick() subroutine, 136
pig latin, 276
PigLatin.sb, 276
Pinball.sb, 223–224
Poet.sb, 235–239
 CreateLists() subroutine, 301
 graphical user interface, 237
 MakeLine1() subroutine, 238
 MakeLine2() subroutine, 238
 MakeLine3() subroutine, 238
 OnClick() subroutine,
 237–238
 startup file, 236, 302
polling, 202
polygon art, 67–68
PolygonArt.sb, 69
polygons, drawing, 64–70
Polygon.sb, 65
PowerDemo.sb, 85
Power() method, 85–86
ProcessChoice() subroutine, 143
program database (.pdb) files, 8
programmers, 2
programming errors, 24–25
 logic errors, 25
 runtime errors, 25
 syntax errors, 24
programs
 compiling, 6
 naming, 8

- parts of, 14–16
- publishing, 5–6
- running, 5–6
- terminating, 21
- writing and running, 6–9

prompts, 75–76

properties

- setting and changing, 19–20
- working with, 20–21

Properties.sb, 20–21

pseudocode, 52, 248

publishing programs, 5–6

Q

quotation marks, 272

R

Race_Incomplete.sb, 204–205

Raji, Vijaye, xvii–xviii, 2–3

Random2DArray.sb, 243

random matrix, 243–244

random numbers, 92

random selection, 216–217

RandomSelect.sb, 217

readability, 47

ReadContentsDemo.sb, 291–292

ReadContents() method, 291–292

reading

- numbers, 74
- text, 79–80

ReadLine() method, 296

Read() method, 75, 269

ReadNumber() method, 74, 75, 76

registering, event handlers, 152

relational operators, 100–101, 120

relative motion, 59–60

Remainder() method, 90–91

Rock-Paper-Scissors game, 200–204

- announcing winner in, 204
- game setup, 201–202
- MouseDown handler, 202–203
- switching images in, 203

root directory, 290

RotatedPolygon.sb, 67

rounding methods, 86–88

Round() method, 78, 86–88

running sum, 79

running programs, 5–6

runtime errors, 25

S

SailBoat.sb, 29

saving

- files, 5
- records in arrays, 216

Scribble2.sb, 169–170

Scribble.sb, 156

SeaWorld_Incomplete.sb, 179

selection statements, 97

semiperimeter, 134

sequential execution, 17

SeriesCircuit.sb, 173–176

- main code, 172–174
- OnMouseDown() subroutine, 174
- OnTextTyped() subroutine, 175
- startup file, 172
- toggle switch in, 174
- UpdateUserInterface() subroutine, 174, 175–176
- updating interface, 175–176

SetApplePosition() subroutine, 221

SetSize() method, 167–168

SetTextBoxText(), 169

SetText() routine, 258

SetTurtle.sb, 54

SetUp() subroutine, 139–140

shapes, drawing, 30–35, 120–122

- circles, 32–34
- ellipses, 32–34
- polygons, 64–70
- rectangles, 31–32
- squares, 31–32
- star, 65–66
- triangles, 30

Shapes object, 120–122, 159, 246

sharing files, 5

ShootArrow() subroutine, 145

Shoot_Incomplete.sb, 284

ShowLocation() subroutine, 256, 257–258

Show() method, 57

ShowWinner() subroutine, 202, 204

Silly.sb, 79–80

SimpleSlot.sb, 205

Sin() method, 94

slash sign (/), 83

Small Basic

- blog, 3, 308
- forum, 5, 14, 308
- goals of, 3
- history of, 2–3

- Small Basic, *continued*
 - integrated development environment
 - environment. *See* integrated development environment (IDE)
 - language, 3
 - library, 4
 - parts of, 3–4
 - website, 4, 308
- Small Basic* folder, creating, 6
- SnarfPizza2.sb*, 103
- SnarfPizza3.sb*, 105
- SnarfPizza4.sb*, 106
- SnarfPizza.sb*, 98
- software, 2
- source code, 8, 14–15, 74
- spaces, using for readability, 47
- Space.sb*, 205
- spaghetti code, 107
- special characters, counting, 273–274
- Speed property, 61
- spelling, 277–278
- Square1.sb*, 62
- Square2.sb*, 62–63
- SquareRootDemo.sb*, 84
- SquareRoot() method, 84–85
- SquareTable.sb*, 185–186
- StabDragon() subroutine, 146
- Stamp.sb*, 190–191
- stars, drawing, 65–66
- StartsWith() method, 266
- statements, 14–15
- Step size, 187–188
- string indices, 246–247
- strings, 9, 15
 - appending, 264–265
 - comparing, 102–103
 - counting special characters, 273–274
 - defined, 263
 - initializing, 210–211
 - joining, 18–19
 - length of, 265
 - multiline, 272–273
 - substrings, 266–268
- structured programming, 129
- StudentAvg2.sb*, 248–249
- StudentAvg.sb*, 246–247
- subdirectory, 289
- subroutines, 129–148
 - defined, 129–130
 - input, 132–133
 - nesting, 135–137
 - output, 132–133
 - using, 130
 - writing, 131–132
- subscripted variables, 209
- substrings, 266–268
- Sum.sb*, 184
- Surface, 5
- SwitchImages() subroutine, 203
- syntax coloring, 9
- syntax errors, 3, 24
- syntax rules, 3

T

- Tan() method, 94
- terminating programs, 21
- tessellation, 190–191
- text
 - drawing, 35–37
 - reading, 79–80
- TextAndNum.sb*, 17
- text-based user interface, 9
- TextInput event, 154–155
- Text object, 264–273
 - Append() method, 264–265
 - ConvertToLowerCase() method, 268–269
 - ConvertToUpperCase() method, 268–269
 - EndsWith() method, 266
 - GetCharacterCode() method, 270
 - GetCharacter() method, 270
 - GetIndexOf() method, 268
 - GetLength() method, 265, 270
 - GetSubText() method, 267
 - GetSubTextToEnd() method, 267–268
 - IsSubText() method, 265
 - methods, 264
 - StartsWith() method, 266
- TextTyped event, 171
- text window, 7
- TextWindow object, 7, 15, 16, 20
- three-dimensional arrays, 252–253
- ThreeLines.sb*, 17
- TicTacToe_Incomplete.sb*, 261
- To keyword, 63
- Toolbar, 5
- TotalSales() subroutine, 250–251
- Treasure Map game, 253–260
 - CreateNewMap() subroutine, 256–257
 - DrawObject() subroutine, 257

- NewGame() subroutine, 255–256
- OnClickClicked() subroutine, 258–260
- ShowLocation() subroutine, 257–258
- startup file, 254
- user interface, 255
- TreasureMap_Incomplete.sb*, 254
- TriangleArea() subroutine, 134
- triangles, 30
- trigonometric methods, 93–94
- Turn() method, 60
- TurnRight() method, 62–63
- Turtle object, 55–56
 - drawing shapes with, 55–80
 - moving, 56–61
 - absolute motion, 56–59
 - coloring steps, 60–61
 - controlling speed, 61
 - relative motion, 59–60
- TurtlesSpeed.sb*, 61
- Twitter, 263
- two-dimensional arrays, 241–251
- two-way If statements, 102
- .txt files, 289
- Typewriter.sb*, 154–155

U

- unconditional jump statements, 107
- undo and redo, 6
- Unicode, 270–272
- Unscamble.sb*, 279–280
- UpdateUserInterface() subroutine, 142, 174, 175–176
- user input, 73, 77–80
- USMapQuiz_Incomplete.sb*, 225

V

- validation, 198–199
- variables, 43–53
 - assigning expressions to, 45
 - changing value of, 46–47
 - defined, 44
 - global, 53–54
 - indexed, 209
 - initializing, 44
 - naming conventions, 47–49
 - passing to methods, 45
 - solving problems with, 50–51
 - subscripted, 209
 - using, 44–47

- Variables.sb*, 44
- VirtualPiano.sb*, 239
- VowelCount.sb*, 273

W

- Welcome.sb*, 14–16
- While/EndWhile keyword, 124
- while keyword, 197
- while loops, 124. *See also* loops
 - body of, 198
 - creating, 195–205
 - flowchart, 197
 - Goto statement inside, 199
 - using, 196
 - using parentheses in, 198
 - validating inputs in, 198–199
 - writing, 196–197
- WisdomMachine.sb*, 76–77
- Wizard_Incomplete.sb*, 303–304
- Words with Friends, 263
- writeContents() method, 292–293, 294
- WriteContentsDemo.sb*, 292
- writeLine() method, 7, 15, 16, 17–18, 20, 76, 182, 213, 296–297
- write() method, 21, 76, 184

Z

- ZIP files, 291