

Belépő a tudás közösségebe

Szakköri segédanyag tanárok számára

Programozzunk micro:biteket!

Dr. Abonyi-Tóth Andor

A kiadvány „A felsőoktatásba bekerülést elősegítő készségfejlesztő és kommunikációs programok megvalósítása, valamint az MTMI szakok népszerűsítése a felsőoktatásban” (EFOP-3.4.4-16-2017-006) című pályázat keretében készült 2017-ben.

Eötvös Loránd Tudományegyetem
Informatikai Kar

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFETKTETÉS A JÖVŐBE

Programozzunk micro:biteket!

Szerző

Dr. Abonyi-Tóth Andor

Felelős kiadó

ELTE Informatikai Kar

1117 Budapest, Pázmány Péter sétány 1/C.

ISBN szám

ISBN 978-963-284-992-8

A kiadvány „A felsőoktatásba bekerülést elősegítő készségfejlesztő és kommunikációs programok megvalósítása, valamint az MTMI szakok népszerűsítése a felsőoktatásban” (EFOP-3.4.4-16-2017-006) című pályázat keretében készült 2017-ben.

Programozzunk micro:biteket!

A micro:bit bemutatása.....	5
Mevásárolható kiszerelések	6
Fülhallgató, vagy hangszóró csatlakoztatása	8
Krokodilcsipeszek, banándugók.....	9
Az elérhető programozási környezetek bemutatása.....	10
JavaScript Blokk szerkesztő	10
A felület rövid bemutatása.....	12
A szimulátor	13
A blokkok fajtái	14
A munkák megosztása	15
Beágyazás	16
Webinárium a felület használatáról	17
A szakkör felépítése.....	18
A témaik	19
Felépítés, jelölések	20
1. alkalom (Rajzok/animációk megjelenítése a LED mátrixon)	21
1. Munkavédelmi előírások, az eszköz bemutatása	22
2. Szívdobbanás animáció készítése.....	23
3. Szívdobbanás variációja	24
4. Integető robot	24
5. Integető robot - variáció	26
6. Nyilak megjelenítése az eszköz döntésekor	27
7. Szabadon választható feladatok, egyéni animációk készítése	27
2. alkalom (Rajzok/animációk megjelenítése a LED mátrixon, zenével).....	28
1. Ismétlés.....	29
2. Animáció eltolással.....	29
3. Akvárium	31

Programozzunk micro:biteket!

4.	Zenélő akvárium	31
5.	Csillaghullás.....	33
6.	Emeletes ház szimuláció.....	34
7.	Emeletes ház (továbbfejlesztés)	36
8.	Emeletes ház szimuláció továbbfejlesztése (véletlenszerűség, eltolás, Led kijelző ki/bekapcsolása).....	37
9.	Emeletes ház (5x5)	40
3.	alkalom (Rajzok/animációk megjelenítése a LED mátrixon)	41
1.	Varázsdoboz.....	41
2.	Rajzok/Animációk a világosságérték módosításával	42
3.	Animáció ciklus segítségével	43
4.	Különböző világosságú csíkok	45
5.	Animáció több eszközön (ötletek)	45
	Feladatok, ha van rá idő	46
4.	alkalom Egymásba ágyazott ciklusok, elágazások használata, változó értékének növelése, csökkentése	47
1.	Ismétlő feladat	48
2.	Jelszint kijelző szimuláció	48
3.	Jelszint kijelző szimuláció, továbbfejlesztés, egymásba ágyazott ciklusok	50
4.	Növekvő fényerő	51
5.	Elágazás használata, különböző feltételek kipróbálása	51
6.	Elágazás és feltételek – önálló feladat.....	54
7.	Programjánló alkalmazás (elágazás készítés különben ággal)	55
8.	Kő, papír, olló játék	57
9.	Kő, papír, olló játék – pontok nyilvántartása	57
5.	alkalom Labirintus játék: while ciklus, logika feltételek, tagadás, függvények használata	58
1.	Ismétlés (kijutás a labirintusból)	59

Programozzunk micro:biteket!

2.	Készítsünk labirintust.....	59
3.	Menjünk végig a labirintuson.....	61
4.	Menjünk végig a labirintuson (döntés 4 irányba).....	63
5.	Labirintus, eredmény kijelzés	63
6.	A projekt továbbfejlesztése párokban	64
6. alkalm	Haladó játékfejlesztés spriteokkal	65
1.	Bevezető haladóbb játékok készítéséhez (Úrhajós játék)	66
2.	Úrhajós játék (folytatása)	67
3.	A projekt továbbfejlesztése egyénileg	69
4.	Ötletelés, játékfejlesztés párokban.....	69
5.	Az elkészült alkalmazások áttekintése, bemutatása	69
7. alkalm	Haladó játékfejlesztés spriteokkal (2. rész)	70
1.	Tenisz meccs	70
2.	Tenisz meccs továbbfejlesztése párokban	73
3.	Ötletelés, játékfejlesztés párokban.....	73
4.	Ötletek bemutatása.....	74
8. alkalm	Saját játékok megvalósítása.....	74
9. alkalm	Ismerkedés a szenzorokkal	75
1.	Fényérzékelő használata.....	76
2.	Fény és hang	77
3.	Hőmérséklet érzékelő, hang jelzéssel.....	77
4.	Hőmérsékleti grafikon.....	79
5.	Iránytű használata	80
6.	Iránytű készítése (önálló munka).....	80
7.	Gyorsulásmérő használata	81
10. alkalm	Játék a szenzorokkal	83
1.	Gyorsulás kijelzés fényerősség módosítással	83
2.	Ugrás számláló.....	84

Programozzunk micro:biteket!

3.	Ugrás számláló továbbfejlesztés.....	85
4.	Tojás és kanál játék.....	85
5.	Saját alkalmazás fejlesztése a szenzorok felhasználásával	86
11.	alkalom Kommunikáció a micro:bitek között	87
1.	Rádió kapcsolat az eszközök között	88
2.	Távíró (páros munka).....	89
3.	Fényerő megjelenítése (páros munka).....	89
4.	Többfelhasználós játék készítése (forró krumpli).....	90
5.	A forró krumpli játék továbbfejlesztése	92
6.	Ötletelés	93
12.	alkalom Saját játékötletek megvalósítása (1.).....	93
13.	alkalom Saját játékötletek megvalósítása (2.)	94
14.	alkalom Barkácsolunk együtt!	95
1.	Papír zongora készítése	95
2.	Zongora továbbfejlesztése (dallam lejátszás).....	99
3.	Zongora továbbfejlesztése (hangnem módosítás)	99
4.	Csak nyugalom.....	100
5.	Csak nyugalom (különböző nehézségű pályák)	105
	Egyéb blokkok.....	123
	A makecode programozási felület részei (angol felület)	124
	A makecode programozási felület részei (magyar felület)	125

Programozzunk micro:biteket!

A micro:bit bemutatása

A BBC micro:bit egy kifejezetten oktatási célra létrehozott, egylapkás mikrovezérlő, amely 4x5 cm-es méretével, 5x5-ös LED kijelzőjével, gyorsulásérzékelő, hőmérséklet érzékelő, fényérzékelő, irány érzékelő szenzoraival, be- és kimeneti csatlakozóival, 2 gombjával, bluetooth/rádió kapcsolódási lehetőségével igen sokrétű alkalmazást tesz lehetővé, legyen az (akár többfelhasználós) játék fejlesztése, viselhető eszközök (pl. okosóra, lépésszámláló, okosruha) tervezése és megvalósítása, kísérletezés a szenzorok által mért adatok felhasználásával, vagy éppen külső eszközök vezérlése/irányítása.

1. ábra A micro:bit felépítése

Az eszköz az angol BBC ötlete és koordinálása alapján került kifejlesztésre 29 partner bevonásával, annak érdekében, hogy a diákok minél korábban betekintést nyerjenek a programozás, illetve a mérnöki tudományok alapjaiba, ezzel is ösztönözve őket, hogy később a STEM területekkel kapcsolatos pályát válasszanak¹.

¹ Anthony, Sebastian: "BBC Micro:bit—a free single-board PC for every Year 7 kid in the UK (8 July 2015)

<https://arstechnica.co.uk/gadgets/2015/07/bbc-microbit-a-free-single-board-pc-for-every-year-7-kid-in-the-uk/>

Programozzunk micro:biteket!

A lapka 20 db NYÁK csatlakozó érintkezővel, 3 db digitális/analóg gyűrűs csatlakozóval és 3V-os kimeneti csatlakozóval rendelkezik, amelyek számos külső eszköz (szenzorok, szervó motorok, LED-ek, hangszórók, stb.) csatlakoztatására adnak lehetőséget, így az eszköz alkalmas arra is, hogy a robotika téma körébe vezessük a diákokat, akár úgy is, hogy a megépített eszközöket a saját mobil eszközeik segítségével irányíthassák.

Az eszköz „csak” egy mikrovezérlő, ezért a felprogramozásához szükséges egy számítógép (asztali, notebook, vagy akár tablet és okostelefon), amellyel vagy USB kábelrel, vagy Bluetooth kapcsolaton keresztül kapcsolódhatunk.

Megvásárolható kiszerek

A micro:bit-eket többféle csomagban, kiszerekben is meg lehet vásárolni.

BBC micro:bit alap panel (egyéni vásárlóknak ajánlott)

A csomag tartalma:

A csomag 1 db micro:bit lapkát tartalmaz, semmi más, vagyis USB kábelt is külön kell vásárolni hozzá, ha azzal nem rendelkezünk.

BBC micro:bit go csomag (egyéni vásárlóknak ajánlott)

A csomag tartalma:

1 db BBC micro:bit panel
1 db elemtártó kábelrel és csatlakozóval
2 db AAA elem
1 db USB táp/adat kábel programozáshoz
1 db rövid leírás

BBC micro:bit club csomag (iskolák számára ajánlott)

A csomag tartalma:

10 db BBC micro:bit panel
10 db elemtártó kábelrel és csatlakozóval
20 db AAA elem
10 db USB táp/adat kábel programozáshoz
10 db rövid leírás

Programozzunk micro:biteket!

Ahhoz, hogy az eszközt megóvjuk, érdemes azokhoz tokokat is vásárolni. Tokokból is többféle áll rendelkezésre.

2. ábra MI:pro típusú tok

3. ábra A tok hátsó része, rögzített elemtártóval

<https://malnapc.hu>©

4. ábra Plexi tok

<https://malnapc.hu>©

5. ábra

Az elemek ennél a típusnál csak a tartó lecsavarása után érhetők el.

Fülhallgató, vagy hangszóró csatlakoztatása

A micro:bit ugyan nem tartalmaz beépített hangszórót, de képes arra, hogy a kivezetésein hozzá csatlakoztatott fülhallgató/hangszórón hangokat, dallamokat játsszon le.

Vásárolhatunk olyan kábelt, amelybe a fülhallgató, vagy a hangszóró (úgynevezett *jack*) csatlakozóját tudjuk bele dugni. Ezen kábel csatlakozóiit a 0 és GND (föld) csatlakozóhoz kell csíptetni.

6. ábra Kábel fülhallgató/hangszóró csatlakoztatásához

Programozzunk micro:biteket!

Amennyiben nincs ilyen csatlakozónk, viszont vannak krokodilcsipeszeink, akkor a 0 és GND kivezetéseket közvetlenül a fülhallgató, vagy a hangszóró Jack dugójának megfelelő részeivel is összeköthetjük, mint ahogy azt a mellékelt ábrán is láthatjuk.

7. ábra A kábel csatlakoztatásának módja

Krokodilcsipeszek, banándugók

8. ábra Krokodilcsipeszek

9. ábra Banándugók

A krokodilcsipeszek, illetve banándugók segítségével a micro:biteket egymással, illetve külső eszközökkel is összekapcsolhatjuk. Ezen csipeszek felhasználásával igazán érdekes alkalmazásokat készíthetünk, amelyek közül párat az utolsó szakköri foglalkozás keretében be is mutatunk.

Programozzunk micro:biteket!

Az elérhető programozási környezetek bemutatása

A micro:bit programozása asztali, illetve mobil környezetben is lehetséges, használhatunk vizuális blokknyelvet (JavaScript Blocks Editor²), de akár Python alapú programozási környezetben³ is írhatjuk a kódot, amelyet USB, illetve Bluetooth kapcsolat segítségével tölthetünk fel a eszközre.

Ezen környezeteket a <http://micro:bit.org/code/> webcímen érhetjük el.

JavaScript Blokk szerkesztő

A JavaScript blokk szerkesztő felület a <https://makecode.microbit.org> címen érhető el.

A felület ideális kezdők számára, hiszen blokkokból állíthatják össze az alkalmazásokat (mint pl. a Scratch nyelv esetén), a képernyő bal oldalán látható szimulátorban pedig ellenőrizni lehet a kód eredményét anélkül, hogy azt az eszközre rátöltenénk.

10. ábra Angol nyelvű felület

² <https://makecode.microbit.org/>

³ <http://python.microbit.org>

Programozzunk micro:biteket!

11. ábra Magyar nyelvű felület

A két felület között úgy is válthatunk, hogy a webcímben paraméterben állítjuk be a kívánt nyelvet:

- <https://makecode.microbit.org/?lang=hu>
ez a magyar felület hivatkozása
- <https://makecode.microbit.org/?lang=en>
ezzel pedig az angol felületet jeleníthetjük meg

A kódolással most ismerkedő, kisebb gyermekek tanítása során a magyar felület használatát javasoljuk, azonban egy idő után itt is érdemes lehet áttérni az angol felületre, mivel az angol parancsok (pl. *if-then-else*, *repeat*, *for*, stb.) megismerése után könnyebb lesz áttérni más programozási nyelvekre.

Kiadványunkban a példakódoknál és a leírásoknál az angol kifejezéseket használjuk.

Programozzunk micro:biteket!

A felület rövid bemutatása

A programozási felület az alábbi főbb részeiből áll (A képet nagyobb változatban a mellékletben is elhelyeztük, mind a magyar, mind az angol felületre vonatkozóan):

Az eszköztáron található **blokkokat** fogd és vidd módszerrel **vonszolhatjuk a munkaterületre**.

A blokkot úgy **törölhetjük**, hogy visszavonszoljuk az eszköztár területre, ekkor egy kuka ikon megjelenik a terület felett. A blokkot a billentyűzet *Del* gombjával is törölhetjük, ha előtte rákattintottunk az egérrel.

A blokkra a **jobb egérgombbal** kattintva egy helyi menü jelenik meg. Itt szintén megtaláljuk a törlési lehetőséget (*Delete Block / Blokk törlése*). Emellett lehetőségünk van arra, hogy az adott blokkból **másolatot**, duplikátumot készítsünk (*Duplicate / Másolat készítése*), **magyarázattal** lássuk el (*Add comment / Megjegyzés hozzáadása*), vagy **segítséget** kérjünk a használatára vonatkozóan (*Help / Súgó*).

Programozzunk micro:biteket!

A blokk alapú programozás előnye, hogy csak olyan blokkokat illeszthetünk össze, amelyek egymáshoz illenek, vagyis szintaktikailag helyes kód lesz az eredmény. Így a program az esetek többségében le fog futni, akkor is, ha nem az elvárt, kigondolt eredményt adja. Természetesen lehetnek olyan esetek is, amikor a program nem futtatható, ha például egy számot akarunk kiíratni, a változó azonban szöveget tartalmaz szám helyett. Ekkor hibaüzenetet fogunk kapni, amely magyarul így hangzik: „*Sajnos nem tudtuk lefuttatni ezt a projektet. Kérlek keresd meg a kódodban a hibát!*”

12. ábra Hibaüzenet az angol felületen

A szimulátor

A bal oldalon található szimulátor segítségével a kódot anélkül is futtathatjuk, hogy a micro:bit eszközre kellene töltenünk azt.

Érdemes tesztelni a szimulátorban a munkánkat, és az esetleges hibákat javítani, mielőtt az eszközre töltenénk, mert így gyorsabban, hatékonyabban dolgozhatunk.

A szimulátorban nem csak a gombnyomásokat szimulálhatjuk, hanem az egyes gesztusokat is. Ha például a kódunkban a *Rázás (shake)* eseményt használjuk, a szimulátorban is megjelenik egy rázás (shake) gomb. Ha pedig a szenzorokat használjuk, azok értékét is tudjuk módosítani a szimulátorban (pl. az iránytű esetén be tudjuk állítani az irányt, a fényérzékelő esetén a fényerősségszintet, hőmérséklet mérés esetén az adott hőmérsékletet, és így tovább)

Programozzunk micro:biteket!

Ezen a képen láthatjuk, hogy a *Rázás* (shake) eseményt is tudjuk szimulálni, illetve a hőmérsékleti értéket is be tudjuk állítani. Ezen lehetőségek viszont csak akkor jelennek meg a felületet, ha azokat ténylegesen használjuk a kódunkban.

A blokkok fajtái

A felhasználható blokkoknak több fajtája is létezik. Vannak olyan blokkok, amelyek a program főbb **vezérlő szerkezetét** jelentik. Ilyen például az **on start** (indításkor), a **forever** (állandóan), vagy az **on button A pressed** (amikor a(z) „A” gomb lenyomva).

Mi a különbség ezek között?

- Az **on start** blokk tartalma csak egyszer fut le, a program elindulásakor.
- A **forever** blokk tartalma a háttérben folyamatosan, ciklikusan ismétlődve fut le. Ha például folyamatosan ismétlődő animációt akarunk készíteni, ez a blokk hozzá a megfelelő.
- Az **input** kategóriában több eseményt is találunk. Az **on button A pressed** blokk tartalma akkor hajtódnak végre, ha megnyomtuk az „A” gombot.

Látszik, hogy ezen blokkoknak nincs külső kapcsolódási lehetőségük, csak ezeken belül tudunk más blokkokat elhelyezni.

Egy másik csoportot alkotnak azon blokkok, amelyeket **egymás után tudunk elhelyezni**. Ezek felső részén bemélyedést látunk, az alsó részén pedig kitüremkedést, jelezve, hogy ezen blokkokat egymás alatt lehet elhelyezni, ezek egymás után hajtódnak végre, mint ahogy ez az alábbi példában is látható.

Programozzunk micro:biteket!

Ezen kívül vannak olyan blokkok is, amelyek oldalról illeszkednek a blokkokhoz, akár úgy is, hogy azokat többszörösen egymásba is ágyazhatjuk. Ezek segítségével átadhatunk paramétereket, megfogalmazhatunk logikai kifejezéseket, kiszámolhatunk matematikai kifejezéseket, és így tovább.

A munkák megosztása

Az elkészített munkákat nagyon egyszerűen megoszthatjuk egymással. Ehhez a (Megosztás) gombra kell kattintanunk.

Ekkor megjelenik az alábbi ablak:

13. ábra Angolnyelvű felület

14. ábra Magyar nyelvű felület

Programozzunk micro:biteket!

Itt kattintsunk a *Publish project / Projekt közzététele* gombra.

Ezután megkapjuk a projektünk webcímét, amelyet a *Copy / Másolás* gombbal a vágólapra másolhatunk. Ezt a linket tetszőleges helyen megoszthatjuk (közösségi oldal, email, stb.).

Share Project

Your project is ready! Use the address below to share your projects.

https://makecode.microbit.org/_EpkXjDE5o3aT

Copy

15. ábra Angol nyelvű felület

Projekt megosztása

A projekt készen áll! Használd az alábbi címet a projekted megosztásához.

https://makecode.microbit.org/_L4rbYM6Mo5Yk

Másolás

16. ábra Magyar nyelvű felület

Beágyazás

A munkákat nem csak megoszthatjuk, hanem akár be is ágyazhatjuk weboldalakra. Ehhez az *Embed / Beágyazás* szakaszban a megfelelő fülecskkére kattintva kapjuk meg a beágyazó kódot, attól függően, hogy képernyőképet, a szerkesztő felületet, a szimulátort szeretnénk beilleszteni. Az utolsó lehetőség (Command line/ Parancssor) segítségével olyan kódot kapunk, amelyet a felület parancssori változatában használhatnánk fel.

▼ Embed

Screenshot

Editor

Simulator

Command line

```
<a href="https://makecode.microbit.org/#pub_EpkXjDE5o3aT"><li>– 15+1 db asztali számítógép vagy notebook, egérrel</li><li>– 15+1 db micro:bit (lehetőleg tokkal, elemtartóval)</li><li>– 15+1 db USB kábel a számítógép és a micro:bit összekötéséhez (USB A – micro USB)</li><li>– 15+1 db hangkábel, vagy kétszer ennyi krokodilcsipesszel ellátott vezeték (ennek hiányában csak a szimulátorban lesz hallható a hang)</li><li>– 1 db projektor</li><li>– Előnyös, ha rendelkezésre áll egy LMS rendszer (vagy facebook csoport, google csoport) ahova a gyerekek fel tudják tölteni az általuk készített alkalmazások webcímét, hogy minden résztvevő láthassa a társak által elkészített munkákat, azokhoz hozzászólhasson.</li></ul> |

Szakköri anyagunkat a kódolással ismerkedő diákok számára hoztuk létre, ezért a Makecode Blokk szerkesztőt használjuk, a példákat ezen környezetben hoztuk létre és osztottuk meg.

A mellékletben a felületen elérhető, gyakran használt blokkok rövid leírását közöljük. A dokumentum ezen részét nyomtatásban is érdemes kiadni a diákok számára. A foglalkozások során azonban nem minden blokkot érintünk az itt felsoroltak közül.

Leírásunk informatika tanárok számára készült, ezért nem térünk ki az alapvető programozással kapcsolatos fogalmak ismertetésére (pl. ciklus, elágazás). Kérjük a kollégákat, hogy ezen fogalmakat a megfelelő helyen, a szakköri anyagban található példák segítségével magyarázzák el a diákoknak. A példákat úgy igyekeztünk felépíteni, hogy egyszerre ne kelljen több fogalmat is bevezetni.

Kiadványunk csak egy lehetséges tematikát mutat be, ettől szabadon el lehet térti, sőt arra bíztatunk mindenkit, hogy módosítsa az anyagot, vigye bele saját ötleteit a foglalkozásokba. Ha úgy érezzük, hogy egy téma kört más időkeretben szeretnénk tárgyalni, mert túl könnyű az adott célcsoportnak, vagy ellenkezőleg, nehezebben volt érthető a diákok számára, vagy

Programozzunk micro:biteket!

sok olyan fejlesztési ötlet merült fel, amelyeket érdemes megvalósítani, változtassuk meg nyugodtan az időkereteket.

Célunk az volt, hogy mind az animációk, mind a játékfejlesztés, mind a szenzorok használata és a barkácsolás témaköre is megjelenjen a szakkör során, de ne igényeljen olyan extra eszközöket, amelyek nem feltétlenül állnak rendelkezésre az iskolákban (pl. külső szenzorok, vonalkövető járművek, robotok, stb.) Amennyiben ilyen eszközök rendelkezésre állnak, feltétlenül mutassuk meg a gyerekeknek.

Az anyagot időnként szeretnénk bővíteni, a visszajelzések alapján módosítani, alternatív megoldásokkal, vagy akár konkrét diák munkákkal bővíteni, ezért minden visszajelzést szívesen fogadunk az <https://www.facebook.com/tethalo/> facebook oldalunkon.

A kiadványunkban bemutatott példák, alkalmazások mellett a <https://www.micro:bit.co.uk/blocks/lessons> oldalon található példák tanulmányozását, felhasználását, továbbfejlesztését is ajánljuk.

Ezen kívül minden kolléga figyelmébe ajánljuk a következő facebook csoportokat:

- micro:bit tanári csoport (magyar)  
<https://www.facebook.com/groups/898764273601915/>
- micro:bit műhely (magyar, elsősorban diákok számára)  
<https://www.facebook.com/groups/1194017457408416/>
- BBC Microbit Computer (angol)  
<https://www.facebook.com/groups/1756471244599979/>

## A témák

Szakkörünkben az alábbi témaköröket érintjük:

1. Rajzok/animációk megjelenítése a LED mátrixon
2. Rajzok/animációk megjelenítése a LED mátrixon, zenével
3. Animáció több eszközön – csoportmunka
4. Egymásba ágyazott ciklusok, elágazások használata, változó értékének növelése, csökkentése
5. Labirintus játék: while ciklus, logika feltételek, tagadás, függvények használata
6. Haladó játékfejlesztés spriteokkal (1. rész)
7. Haladó játékfejlesztés spriteokkal (2. rész)
8. Saját játékok megvalósítása
9. Ismerkedés a szenzorokkal
10. Játék a szenzorokkal
11. Kommunikáció a micro:bitek között
12. Többfelhasználós játékok - Saját játékötletek megvalósítása (1. rész)

Programozzunk micro:biteket!

13. Többfelhasználós játékok - Saját játékötletek megvalósítása (2. rész)
14. Barkácsoljunk együtt!

## Felépítés, jelölések

Minden szakköri alkalom egy táblázattal kezdődik, amelyben láthatjuk az adott alkalom időbeosztását. Ez után kerül kifejtésre az adott tanári, vagy tanulói tevékenység.

A tanár által bemutatandó, a diákokkal közösen elkészítendő projektek esetén minden esetben szerepelhetjük az anyagban az elkészült program elérhetőségét, valamint azon lépéseket, amelyek követésével az alkalmazás elkészíthető.

A diákok által elkészítendő feladatokat más színnel (világos zöld fejléc) jelöljük. Ezeket a foglalkozás során ki is vetíthetjük. Magát a szakköri anyagot nem feltétlenül érdemes megosztani a diákokkal, mivel több, csak a tanárok számára szóló instrukciót is tartalmaz.

A diákok által megvalósítandó projektek esetén, amennyiben van mintamegoldás, az a villanykörte ikonra kattintva elérhető. 

A programozási **blokkok kategóriáit** más színnel jelöljük, mint a **blokkok elnevezését**.

Programozzunk micro:biteket!

## 1. alkalom (Rajzok/animációk megjelenítése a LED mátrixon )

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|---------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Az eszköz bemutatása, munkavédelem i előírások | Frontális tanári bemutató | 8 perc |
| 2. Szívdobbanás animáció | Tanári bemutató, új funkciók megismerése (szöveg kiírása, ikon megjelenítése, várakozás) | 7 perc |
| 3. Szívdobbanás animáció variációja | A diákok egyénileg továbbfejlesztik az előbbi alkalmazást, megosztják, és megnézik egymás munkáit.<br><br>A tanár körbejár, válaszol a felmerült kérdésekre, a legjobb műveket frontálisan is bemutatja. | 10 perc |
| 4. Integető robot | Tanári bemutató, új funkciók megismerése (saját ikon rajzolása, animáció készítés, gombnyomás kezelése, ismétlés valahány alkalommal, rázás) | 5 perc |
| 5. Integető robot - variáció | A diákok egyénileg továbbfejlesztik az előbbi alkalmazást, megosztják, és megnézik egymás munkáit.<br><br>A tanár körbejár, válaszol a felmerült kérdésekre. A diákok bemutatják egymásnak a munkáikat.  | 15 perc |
| 6. Nyilak megjelenítése az eszköz döntésekor | Egyéni feladat a diákok számára. A tanár körbejár, válaszol a felmerült kérdésekre. | 10 perc |
| 7. Szabadon választható feladatok, egyéni animációk készítése | A diákok saját ötlet alapján készíthetnek animációkat, vagy választhatnak a kiadott feladatok közül. A tanár körbejár, válaszol a felmerült kérdésekre. | 25 perc |
| 8. Az elkészült munkák megtekintése. | A diákok bemutatják egymásnak az elkészült munkákat. Közösen megbeszéljük az egyes munkák pozitívumait, és a lehetséges továbbfejlesztési ötleteket. | 10 perc |

## 1. Munkavédelmi előírások, az eszköz bemutatása

### **Munkavédelmi előírások**

Mielőtt a gyerekek kezébe adjuk az eszközöket, hívjuk fel a figyelmüket pár fontos tudnivalóra!

- Figyeljünk arra, hogy a szakköri tevékenységek során se az eszközökben, se a társainkban ne tegyünk kárt!
- A munkakörnyezetet úgy alakítsuk ki, hogy ne eshessen le, illetve véletlenül se lehessen lesodorni a micro:bitet!
- Mindig tiszta felületen dolgozzunk, ahol nincsenek olyan tárgyak, amelyek rövidzáratot okozhatnak (tűzgép kapocs, gemkapocs)!
- Használjuk az USB kábelt! Elemről csak a szükséges ideig működtessük az eszközt!
- Ne használunk Li-Ion vagy Li-polymer cellákat, akkor sem, ha hasonló csatlakozókkal is szerelték őket, mert azok a termék tönkremeneteléhez vezethetnek!
- Mielőtt az eszközhöz hozzáérnének, érintsük meg a számítógép házát, vagy a tanteremben lévő radiátor, vagy fűtési csőhálózat felületét, mert így védekezhetünk az elektrosztatikus kisülés ellen, amely akár tönkre is teheti az eszközt.
- A különböző gesztusok kipróbálásakor (pl. rázás, eldöntés stb.) biztosan tartson az eszközt a kezükben, nehogy véletlenül leejtsük.
- Az eszköz érzékelőit az erős mágneses tér, fém tárgyak, stb. megzavarhatják. Ha a szenzorok „furcsa” értékeket mérnek, győződjünk meg arról, hogy a közelben nincs-e zavaró tényező.<sup>7</sup>
- Ne kössünk a micro:bithez nem kompatibilis eszközöket! Ezek lehet, hogy nagyobb tápfeszültséget igényelnek, mint amit az eszköz biztosítani tud. Emiatt túlmelegedhet az eszköz, vagy akár tönkre is mehet! Rosszabb esetben égési sérüléseket is okozhat!

### **Az eszköz bemutatása**

Ezután röviden, élő szóban mutassuk be az eszközt a diákoknak.

Térjünk ki arra, hogy

- milyen gombok, csatlakozók, érzékelők találhatóak rajta,
- hogyan lehet a számítógéphez csatlakoztatni az USB kábel segítségével
- ha van elemtártó, akkor a csatlakozóját hogyan lehet a panelhez csatlakoztatni, illetve róla eltávolítani

## 2. Szívdobbanás animáció készítése

A micro:bit egy 5x5-ös LED mátrix kijelzőt is tartalmaz, amelyen (gördülő) szövegeket, számokat, ikonokat, sőt animációkat is megjeleníthetünk. Kezdjük az eszköz programozását ezzel!


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_cqCWCFgKug1X](https://makecode.microbit.org/_cqCWCFgKug1X)

Készítsünk egy egyszerű animációt, amely azzal indul, hogy kiírjuk a „Szia!” szöveget, majd egy szív nagyobb és kisebb változatát változtatjuk, ezzel elérve, mintha dobó szívet látnánk.

Az egyszerű alkalmazás elkészítése során mutassuk be magát a programozási környezet is:

- Hogyan tudjuk az egyes blokkokat kiválasztani, a felületre húzni?
- Hogyan törölhetjük a blokkokat?
- Hogyan használhatjuk a szimulációs lehetőséget?
- Hogyan menthetjük el a projektet és töltethetjük az eszközre?
- Hogyan készíthetünk új projektet, hogyan importálhatjuk a már elmentett kódunkat?
- Hogyan oszthatjuk meg az általunk készített programot?
- Hogyan válthatunk át a JavaScript nézetre, illetve onnan a Blokk nézetre?


- az **on start** blokk tartalma a futás kezdetén hajtódi végre. Helyezzük el ebben a **Basic / Show string** blokkot, és írjuk át a „Hello!” szöveget arra, hogy „Szia!”
- Ahhoz, hogy folyamatosan ismétlődjön a szívdobogás animáció, a **forever** blokkot kell felhasználnunk. Ennek tartalma gyakorlatilag folyamatosan, végtelen ciklusban végrehajtódi.
- Ebben helyezzük el a **Basic / show icon** blokkot, és válasszuk ki itt a kisebb szívet.
- Duplikáljuk a blokkot a jobb egérgomb lenyomásával elérhető menüben, helyezzük a korábbi blokk alá, és válasszuk ki a nagyobb szív ikont.
- A szimulátorban ellenőrizzük az eredményt!

## Programozzunk micro:biteket!

|  | |
|--|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  | <ul style="list-style-type: none"><li>- Hogy a nagyobb szív tovább látszódjon a képernyőn, mint a kisebb, a <b>Basic / pause (ms)</b> blokkot helyezzük el utána, és adjuk meg az 500 ms értéket, ami fél másodpercet jelent.<ul style="list-style-type: none"><li>o Hívjuk fel a figyelmet arra, hogy az animációkat csak azáltal is megváltoztathatjuk, hogy az egyes fázisok megjelenítési idejét módosítjuk. pl. folyamatos járásból tudunk bicegő járást készíteni, anélkül, hogy a fázisokat átrajzolnánk.</li></ul></li><li>- A diákok készítsék el ugyanezt a projektet, töltésük rá az eszközükre, majd próbálják ki.</li></ul> |
|--|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

## 3. Szívdobbanás variációja

### Feladat a diákok számára

- Nem csak szöveget, hanem számot is meg tud jeleníteni az eszköz. Ehhez a **Basic / show number** blokkot kell felhasználni. A „Szia!” szöveg helyett jelenítsd meg a 3, 2, 1 számsort, vagyis számoljon visszafele az eszköz 3-tól 1-ig.
- A szívdobogás helyett, a rendelkezésre álló ikonok felhasználásával készíts egy másik animációt!
- Az elkészített animáció webcímét oszd meg a közös felületen! Nézd meg, hogy a társaid milyen animációkat készítettek!

## 4. Integető robot


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_1u6ieoJJfePE](https://makecode.microbit.org/_1u6ieoJJfePE)

A LED mátrix felett a micro:bit logója látható , amely olyan, mintha egy robot feje lenne. Használjuk ki ezt a lehetőséget, így csak a robot testét kell megrajzolnunk.

Készítsünk olyan animációt, amelyben a robot folyamatosan integet a jobb kezével. Ekkor már nem előre megadott ikonokat használunk, hanem mi adjuk meg, hogy a LED mely pontjai legyenek kigyújtva.

## Programozzunk micro:biteket!


A Scratch script consisting of a **forever** loop containing two **show leds** blocks. The first **show leds** block displays a pattern where every second column has a red LED lit. The second **show leds** block displays a pattern where every third column has a red LED lit.


- Ahhoz, hogy folyamatosan ismétlődjön az animáció, a **forever** blokkot kell használnunk.
- Ebben helyezzük el a **Basic / show leds** blokkot, amelyben kattintsunk azokra a pontokra, amelyek be akarunk kapcsolni. Ezek fognak pirosan világítani.
- Duplikáljuk a blokkot, helyezzük a korábbi blokk alá, és módosítsuk az ábrát, hogy ezek lejátszásával integrálás hatást érhessünk el.
- A diákok készítsék el ugyanezt a projektet, töltsek rá az eszközükre, majd próbálják ki.

### A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_K7H2acPvCWy3](https://makecode.microbit.org/_K7H2acPvCWy3)

Fejlesszük tovább a projektet úgy, hogy

- indításkor egy álló alak látszódjon,
- az „A” gomb hatására integessen a robot először egyszer, majd oldjuk meg, hogy négyeszer ismétlődjön az integrálás.
- Rázás hatására törlődjön le a képernyő.


- Az **on start** blokkban helyezzük el az álló alak megjelenítéséért felelős **show leds** blokkot.
- Az **Input / on button A pressed** blokk tartalma akkor hajtódik végre, ha megnyomtuk az „A” gombot. Ebbe a blokkba mozgassuk át a korábbi animációt a **forever** blokból.
- Hívjuk fel a figyelmet arra, hogy a legördülő menüből választható ki a „B” és „A+B” gomb együttes lenyomása is.
- A diákok is készítsék el ugyanezt, és a szimulátorban próbáljuk ki a projektet!

## Programozzunk micro:biteket!

- Jobb lenne, ha többször, pl. négyeszer integetné a robot, majd visszaállna az eredeti, álló alak. Húzzuk be a **Loops / repeat x times do** blokkot, és magyarázzuk el ennek jelentését (a tartalom a megadott számú alkalommal hajtódik végre)
- Ha megrázzuk az eszközt, akkor legyen letörölve a képernyő. Ehhez az **Input / on shake** blokkot kell használnunk, amelyben el kell helyezni a **Basic/ clear screen** blokkot.
- A diákok készítsék el ugyanezt a projektet, mentsék el és tölték rá az eszközükre.

## 5. Integető robot - variáció

### Feladat a diákok számára

- Fejleszd tovább az alkalmazást úgy, hogy a „B” gomb megnyomásakor a robot a bal karjával integessen, szintén négyeszer, majd jelenjen meg az álló alak!
- Ha az "A" és "B" gombot egyszerre nyomjuk meg, akkor a robot minden kezét emelje fel, majd engedje le!
- Akkor is integessen a robot, ha balra, vagy jobbra döntjük az eszközt! Ehhez az **Input / on shake** blokk legördülő menüjében a **tilt left, tilt right** pontokat kell kiválasztani.
- Találj ki egyedi robot alakot, vagy animációt arra az esetre, ha az eszközt felfelé, illetve lefelé billentjük. (Ez az esemény a **logo up**, illetve **logo down**. Ez arra utal, hogy a logó a vízszintes helyzetéhez képest feljebb, vagy lejjebb kerül)

## 6. Nyílak megjelenítése az eszköz döntésekor

### Feladat a diákok számára

- Készítsd egy új projektet.
- Ha az eszközöt
  - o balra döntjük (**tilt left**), akkor jelenjen meg egy balra mutató nyíl (Nyugat – West)
  - o jobbra döntjük (**tilt right**), akkor jelenjen meg egy jobbra mutató nyíl (Kelet – East)
  - o felfelé döntjük (**logo up**), akkor jelenjen meg egy felfelé mutató nyíl (Észak – North)
  - o lefelé döntjük (**logo down**), akkor jelenjen meg egy lefelé mutató nyíl (Dél – South)
  - o megrázzuk (**shake**) legyen letörölve a képernyő.
- Ehhez a korábban tanultak mellett fel kell használnod a **Basic / Show arrow** blokkját.
- Azt is meg tudjuk különböztetni, hogy a ledes kijelző felfelé (mennyezet felé), vagy lefelé (padló felé) néz. Ehhez a **screen up, screen down** eseményeket kell használnod. Fejleszd tovább a projektet úgy, hogy ha lefelé néz a kijelző, akkor legyen kigyújtva a középső pontja, ha felfelé, akkor pedig a sarkokban lévő 4 pont.

## 7. Szabadon választható feladatok, egyéni animációk készítése

### További (szabadon választható) feladatok a diákok számára

Most már tudod, hogy hogyan írhatsz ki szöveget a kijelzőre, hogyan jeleníthetsz meg ikonokat, saját rajzokat. Megtanultad, hogyan kezelheted le a gombnyomásokat, a rázást, billentést és más gesztusokat. Ezen ismeretek felhasználásával készíts animációkat!

Az alábbiakban találsz néhány feladatot, de nyugodtan valósítsd meg saját ötleteidet! A projekteket mentsd el és oszd meg a többiekkel is.

1. Készíts egy mini animációs filmet. Indulhat a film szöveggel, utána pedig elmesélhetsz egy rövid történetet animációk segítségével!
2. Készíts olyan animációt, melynek szereplője egy tetszőleges állat. Az „A” és „B” gombok megnyomásakor, valamint a különböző események során (pl. rázás, döntés) más-más animáció játszódjon le. (pl. menjen balra, jobbra, ugorjon egyet, stb.)
3. Készíts olyan animációt, amelyben a kijelző felső sorában 3 csillag (pont) látható. 5 másodperc elteltével zuhanjon le az egyik csillag, 2 másodperc múlva egy másik csillag, végül 2 másodperc múlva az utolsó csillag is.

Programozzunk micro:biteket!

| |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 4. Készíts olyan animációt, amelyben a lehulló esőcseppekkel egy tócsa alakul ki. |
| 5. Készíts egy időjárás előrejelző alkalmazást. Az „A” gomb hatására jelenjen meg egy napsugár, a „B” gomb hatására egy esőfelhő. A két gomb együttes megnyomásakor egy hópihe alak látszódjon. Rázáskor legyen letörölve a kijelző. |


## 2. alkalom (Rajzok/animációk megjelenítése a LED mátrixon, zenével )

| Tematikai egység | Alkalmazott módszerek, munkaformák | Időtartam (perc) |
|-------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Ismétlés (nyílvessző animáció) | Ismétlő, ráhangolódó feladat. A diákok egyénileg egy egyszerű, ismétlő feladatot oldanak meg. | 5 perc |
| 2. Animálás eltolással | Tanári bemutató, új funkciók megismerése (kép görgetése eltolással) | 5 perc |
| 3. Akvárium | Egyéni feladat a diákok számára.<br>Nézzük meg egymás munkáit, beszéljük meg a lehetséges megoldásokat. | 10 perc |
| 4. Zenélő akvárium | Tanári bemutató, új funkciók megismerése (dallam lejátszása) | 15 perc |
| 5. Csillaghullás (egyéni munka) | Egyéni feladat a diákok számára.<br>A végén a diákok nézzék meg egymás munkáit. | 10 perc |
| 6. Emeletes ház szimulációja | Tanári bemutató, új funkciók megismerése, ötletelés (a led kijelző koordinátáinak használata, pontok kigyújtása/kikapcsolása, állapotának ellentétesre állítása koordináta alapján) | 15 perc |
| 7. Emeletes ház továbbfejlesztés önállóan | Egyéni feladat a diákok számára.<br>Nézzük meg egymás munkáit, beszéljük meg a lehetséges megoldásokat. | 5 perc |
| 8. Emeletes ház szimuláció továbbfejlesztése | Tanári bemutató, új funkciók megismerése (véletlenszerűség, eltolás, led kijelző ki/bekapcsolása) | 15 perc |
| 9. Emeletes ház továbbfejlesztés önállóan (5x5) | Egyéni feladat a diákok számára.<br>Nézzük meg egymás munkáit, beszéljük meg a lehetséges megoldásokat. | 10 perc |
| 10. Érdekesség | | |


## 1. Ismétlés

### Feladat a diákok számára

Készíts egy olyan animációt, amelyben a képen látható nyílvessző megjelenik a kijelző jobb oldalán (kezdetben csak a hegye látszik), majd balra mozog, és megáll, amikor eléri a kijelző bal oldalát.


Kezdő állapot


Végső állapot


## 2. Animáció eltolással

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_DR4AXEcDkHA2](https://makecode.microbit.org/_DR4AXEcDkHA2)

A diákok által elkészített animáció sok manuális munkát igényelt, mivel fázisról fázisra kellett megrajzolni a nyíl mozgását. Mutassuk meg, hogy ezt a feladatot hogyan oldhatjuk meg hatékonyabban a **led** kategória **scroll image with offset and interval (ms)**, valamint **create image** blokkjaival.

## Programozzunk micro:biteket!


A fenti program a beállított képet görgeti jobbról balra, a megadott eltolással (*offset*) és késleltetéssel. Ez a megoldás olyan esetben lehet jó, ha egy adott ábrának kell jobbról balra, vagy balról jobbra mozognia. Utóbbi esetben az eltoláshoz negatív számot kell megadnunk.


Ugyanezt nagyobb képpel (10 pont széles) is megcsinálhatjuk. Próbáljuk ki a következőt!

Illessük be a nagyobb képet, és a bal oldalára rajzoljuk meg a nyílat, a jobb oldalát hagyjuk üresen.


**Mit tapasztalunk?** A nyíl kirepül bal oldalon. Beszéljük meg, hogy ez miért történt, mi ennek a magyarázata? (nyilván az, hogy a jobb oldali üres területet balra toljuk, így a nyíl fokozatosan eltűnik a kijelzőről).

Rajzoljuk meg az alábbi ábrát is. Az első 5x5-ös blokkba rajzoljunk egy üres szívet, a másodikba pedig egy teli szívet.


Programozzunk micro:biteket!

Próbáljuk ki, hogy mi történik az eltolás növelésével. Mi történik, ha elérjük az 5-ös számot az eltolásnál? Beszéljük meg közösen a tapasztaltakat! (Az ötös szám esetén ugyanazt a hatást érjük el, mintha a két képet egymás után játszanánk le.)

### 3. Akvárium

#### Feladat a diákok számára


Készíts egy olyan animációt a kép eltolásos módszerrel, amelyben egy kis hal (ami lehet akár 1 pont is) jobbról balra úszik és eltűnik, majd megjelenik egy nagyobb hal, ami szintén jobbról balra úszik és eltűnik (mintha kergetné a kicsi halat). Ezután balról jobbra ússzon be egy még nagyobb hal, és tűnjön el a jobb oldalon.

Ügyelj arra, hogy a legnagyobb méretű hal is férjen bele az 5x5-ös területbe, különben nem tud kiúszni a képernyőről a korábban bemutatott módszerrel.

### 4. Zenélő akvárium

A tanár által elkészítendő/bemutatandó mintaprojekt


[https://makecode.microbit.org/\\_cqCWCfgKug1X](https://makecode.microbit.org/_cqCWCfgKug1X)

A micro:bit nem csak animációkra képes, hanem zenét is képes lejátszani. Amennyiben a készletünkben van krokodil csipesz, vagy audió kábel és fülhallgató, akkor közvetlenül a micro:bit tudja szolgáltatni a zenét. Ha nincs, akkor a szimulátorban tudják a gyerekek kipróbálni a lehetőségeket.

Az előbb elkészült akvárium animációt ([https://makecode.microbit.org/\\_Xe770z4b42qe](https://makecode.microbit.org/_Xe770z4b42qe)) egészítsük ki zenével. A **Music** kategóriából válasszunk ki a **start melody .... repeating ... blokkot**, és válasszunk az animációhoz passzoló zenét, hanghatást.

Például így:


## Programozzunk micro:biteket!


Amint látható a kép görgetése előtt elkezdünk lejátszani egy dallamot. Majd a második görgetés után egy másik dallamot játszunk le.

Hagyjunk időt arra, hogy a diákok kipróbálhassák a zenei effekteket és elkészíthessék a saját zenés animációjukat.

**Továbbfejlesztés:** Valószínűleg a diákok nagy része hallotta már Schubert: A pisztráng című művét, amelynek kottájából származik az alábbi részlet.


Forrás: [http://www.mozaweb.hu/Lecke-ENK-Enek\\_Zene\\_7-A\\_pisztrang-99395](http://www.mozaweb.hu/Lecke-ENK-Enek_Zene_7-A_pisztrang-99395)

Próbáljuk meg ennek a műnek az első sorát lejátszani. Előtte viszont hallgassuk meg a mű elejét közösen: <https://www.youtube.com/watch?v=kEiWXGA55PU>

Az animáció kerüljön a **forever** blokkba, a zene pedig az „A” gomb lenyomásakor játszódjon le. A kottát nem tudjuk maradéktalanul átültetni, az alábbi kódrészlet nagyjából jól visszaadja az eredeti dallamot.

Programozzunk micro:biteket!


Hogy ne kelljen a diákoknak egyenként beállítani a hangokat, osszuk meg velük a projektet az alábbi webcímmel ([https://makecode.microbit.org/\\_LeHHTpaDcXi6](https://makecode.microbit.org/_LeHHTpaDcXi6)), amelyet így ők is kipróbálhatnak.

## 5. Csillaghullás

### Feladat a diákok számára

Milyen hanghatással lehetne aláfesteni egy zuhanó tárgy mozgását? Készíts egy csillaghullás animációt, amelyben zene/hanghatás kíséri az animációt. Az animációban fentről essenek le pontok (csillagok), mielőtt elérnék az alsó sort, oltódjanak ki.

Az animáció végén jelenjen meg a Vége felirat is.

Programozzunk micro:biteket!

## 6. Emeletes ház szimuláció

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_M4ULeogwWW2k](https://makecode.microbit.org/_M4ULeogwWW2k)

A LED mátrix pontjait egy koordinátarendszer segítségével is kigyújthatjuk, illetve kiolthatjuk. Ehhez a **LED** kategória blokkjait kell használnunk. A következő projektben ennek módját mutatjuk be a diákoknak

Tegyük fel a kérdés a diákoknak, hogy szerintük mihez hasonlít a micro:bit LED kijelzője? Sokféle választ kaphatunk (pl. dobókocka, Rubik-kocka, négyzetrácsos füzet, emeletes ház). Ha az emeletes ház nem jönne elő az ötleteléskor, vezessük rá a gyerekeket azzal a kérdéssel, hogy „*Ha a kis Ledek ablakok lennének, akkor mihez hasonlítana a kijelző?*”


Játszunk el a gondolattal, hogy a micro:bit kijelzője egy emeletes házat jelképez (földszint + 4 emelet). Mutassunk be olyan videót a gyerekeknek, amelyen az látszik, hogy egy emeletes ház fényei kigyúlnak, elsötétednek:

- <https://www.youtube.com/watch?v=lt7sq7Ld-4g>
- <https://www.youtube.com/watch?v=M-34aBULH8g>

Valami hasonlót fogunk most elkészíteni a micro:bit segítségével.

A feladat: Van egy 5 szintes toronyház, minden szinten 3 helyiséggel. A projektben azt fogjuk szimulálni, hogy a lakók este hazatérnek (véletlenszerű időpontban) és felkapcsolják a villanyt, valamint véletlenszerű időpontban lekapcsolják azt. A ház földszintjén állandóan fel legyenek kapcsolva a villanyok (itt éjjel nappal nyitva tartó üzletek üzemelnek).


**Kérdés a diákokhoz:** Egy emeletes ház lakásait hogyan szokták számmal azonosítani? Beszélgettünk erről pár lépésre. Ha valaki emeletes házban lakik a diákok közül, mi a lakásuk postacímé?

**Válasz:** Legtöbbször a címet úgy adják meg, hogy 1. emelet 2-es lakás, 4. emelet 3-as lakás, és így tovább. Vagyis külön hivatkoznak az emeletre, és azon belül kap egy sorszámot a lakás.

## Programozzunk micro:biteket!

Az alábbi ábrák segítségével magyarázzuk el, hogy hogyan tudjuk számokkal (koordinátákkal) azonosítani az egyes lakásokat egy emeletes házban.

| | | |
|---|---|---|
| 1 | 2 | 3 |
| 1 | 2 | 3 |
| 1 | 2 | 3 |
| 1 | 2 | 3 |
| 1 | 2 | 3 |

- 4. emelet
- 3. emelet
- 2. emelet
- 1. emelet
- földszint

Ha megnézzük a bal oldali emeletes házat, mindegyik szintnek van egy azonosítója, illetve minden lakásnak is.

Ha meg akarunk jelölni egy lakást, mondhatjuk azt, hogy 3. emelet 1. lakás, vagy földszint 3-as lakás.

| 1. lakás  | 2. lakás | 3. lakás | |
|-----------|----------|----------|-----------------------|
| 4. emelet | | | |
| 1,4 | 2,4 | 3,4 | |
| 1,3 | 2,3 | 3,3 | |
| 1,2 | 2,2 | 3,2 | |
| 1,1 | 2,1 | 3,1 | |
| 1,0 | 2,0 | 3,0 | földszint (0. emelet) |


Kérdés? Hogy tudnánk számsorokkal jelölni az egyes lakásokat úgy, hogy mindegyikről tudjuk, hogy melyik szinten van, és hányadik lakás?

Például így, ahogy a bal oldali ábrán látjuk. Az első szám a lakás sorszámát jelentené, a második szám pedig az emelet számát, vagy nullát, ha földszintről van szó.

Ezek után térjünk át arra, hogy a micro:biten hogyan tudjuk az egyes pontokat azonosítani. Az elv hasonló lesz, de itt a sorokat és az oszlopokat is nullától kell sorszámozni, illetve fontos különbség, hogy nem a legalsó sor lesz a nullás sorszámú, hanem a legfelső, és a sorok száma lefelé növekszik. Az első oszlop lesz a nulladik sorszámú, és a számok jobbra növekednek.

A LED kijelzőn az oszlopokat az X betű fogja azonosítani, a sorokat pedig az Y betű. (Ezeket koordinátáknak nevezzük). Az alábbi ábrákon feltüntettük a pontok koordinátáit, néhány nevezetes pont koordinátájának kiemelésével.


| | X | Y |
|-------------------------|---|---|
| <b>Bal felső sarok</b>  | 0 | 0 |
| <b>Jobb felső sarok</b> | 4 | 0 |
| <b>Középső pont</b> | 2 | 2 |
| <b>Bal alsó pont</b> | 0 | 4 |
| <b>Jobb alsó pont</b> | 4 | 4 |


## Programozzunk micro:biteket!

Most, hogy ismerjük a koordináták jelentését, nézzük meg, hogy hogyan tudjuk kigyújtani a Led kijelző adott koordinátájú pontját. Ehhez a **plot x y** blokkot használhatjuk. Ha pedig egy pontot ki akarunk oltani, akkor az **unplot x y** blokkot kell használnunk.

Kezdjük el a projektet közösen megvalósítani!


Mivel a toronyház alsó szintje mindenki van világítva, az utolsó sor ( $y=4$ ) első három oszlopában ( $x=0,1,2$ ) gyűjtsük fel a lámpákat.


Ezek után néhány pont állapotát változtassuk meg az ellenkezőjére. Erre szolgál a **Led** kategória **toggle x y** blokkja. A váltások között várakozzunk pár másodpercig a korábban használt **pause** blokk segítségével.

A megoldás bal oldalon látható.

## 7. Emeletes ház (továbbfejlesztés)


### Feladat a diákok számára

Módosítsd úgy a programot, hogy először a második emelet összes lakásában gyűljen fel a fény balról jobbra, majd a harmadik emelet lakásainban jobbról balra.

A lámpák kioltása ugyanilyen sorrendben történjen.


Programozzunk micro:biteket!

## 8. Emeletes ház szimuláció továbbfejlesztése (véletlenszerűség, eltolás, Led kijelző ki/bekapcsolása)

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_07iL5qMKoe56](https://makecode.microbit.org/_07iL5qMKoe56)

Milyen jó lenne, ha az ablakokat véletlenszerűen tudnánk kiválasztani. Sokkal életszerűbb lenne az animációnk. A következőkben ennek módját mutassuk be a diákoknak.


Korábban mi határoztuk meg, hogy mely pontokat gyűjtjük ki. Most ugyanezt a micro:bitre bízzuk.

Ehhez a Ehhez a **math** kategória **pick random 0 to x** blokkját kell használnunk. Ez a blokk azt jelenti, hogy o és a megadott szám között egy véletlenszerűen választottat fogunk kapni eredményül.

Az X (oszlop) koordináta esetén 0 és 2, az Y (sor) koordináta esetén 0 és 3 között kell véletlenszámot előállítanunk.

Vagyis a megoldás:


**Továbbfejlesztés:**


A Kovács család elutazott, ezért az Ő lakásuknak sötétnek kell maradnia. Ők az 1. emelet 3. lakásában laknak. Beszéljük meg együtt, hogy mi ennek a lakásnak a koordinátája. Megoldás: (X=2;Y=3).

## Programozzunk micro:biteket!

Hogyan oldhatjuk meg az eddigi tudásunkkal, hogy sötét legyen ez a lakás? Ötleteljünk közösen!

A mélyebb előismeretekkel rendelkező diákok valószínűleg javasolni fogják, hogy elágazást készítsünk, és csak akkor engedjük kigyújtani a pontot, ha az különbözik a 2;3 koordinátától. Ez a megoldás is jó lehetne, de most mutassunk egy egyszerűbb megoldást. A **toggle** (átkapcsolás) művelet után mindenképpen oltsuk ki ennek a lakásnak a lámpáját az **unplot** blokk segítségével.

Ezen változat linkje: [https://makecode.microbit.org/\\_Hve5kvDzJ7ra](https://makecode.microbit.org/_Hve5kvDzJ7ra)


**Továbbfejlesztés:** Toljuk el a toronyházat eggyel jobbra, hogy középre kerüljön. Kérdezzük meg a diákokat, hogy ezt hogyan lehetne megoldani?

Valószínűleg többen azt javasolják majd, hogy növeljük meg a véletlenszám generátor paraméterét, de ez nem megoldás, hiszen így nagyobb épületet készítenék, nem pedig eltolnánk azt. A helyes válasz, hogy a kapott véletlenszámot meg kell növelnünk.


Készítsük el azt a változatot, amelyben az X koordináta értékét eggyel megnöveljük. Ehhez a **math** kategória **összeadás** blokkját fogjuk felhasználni.

Az így módosított projekt elérhetősége:

[https://makecode.microbit.org/\\_3dybH96xg4Dy](https://makecode.microbit.org/_3dybH96xg4Dy)

A megoldás:


Programozzunk micro:biteket!


## Továbbfejlesztés

A városokban néha előfordul teljes áramszünet is (pl. vihar miatt, vagy mert Godzilla átrágja az áramkábelét). Oldjuk meg, hogy az „A” gomb lenyomásával átmenetileg teljesen el lehessen sötétíteni a LED kijelzőt, és a „B” gombbal pedig lehessen visszakapcsolni.

Erre a célra a **led** kategória **led enable true/false** blokkját kell használnunk.


A teljes megoldás elérhetősége: [https://makecode.microbit.org/\\_Uz19UbEbqb8Y](https://makecode.microbit.org/_Uz19UbEbqb8Y)

**Érdekesség bemutatása:** Egy emeletes ház ablakaival akár ábrákat, animációkat is meg lehet jeleníteni. Ehhez szükség van olyan vezérlő egységre, ami megfelelő időpontban bekapcsolja és kikapcsolja a lámpákat. Vagyis amit kicsiben a micro:bittel megvalósítottunk, azt akár nagyban is meg lehet valósítani. Az alábbi videót érdekességgéppen mutassuk be a diákoknak: <https://youtu.be/b4oIf4v3Sbk>

Programozzunk micro:biteket!

A videón a BME egyik kollégiuma látható, amelyet a diáknapokon óriáskijelzővé alakítanak. A szobákban színes lámpákat helyeznek el, így még élvezetesebb animációkat tudnak megjeleníteni az épület ablakainak segítségével.

## 9. Emeletes ház (5x5)

### Feladat a diákok számára


Módosítsd úgy a programot, hogy a teljes kijelzőt foglalja el az emeletes ház, vagyis egy 5 emeletes házat valósítsd meg, ahol minden emeleten 5 lakás van. A földszinten a bal oldali 3 ablak állandóan ki legyen világítva, a többi kettő véletlenszerűen legyen be, illetve kikapcsolva.

Programozzunk micro:biteket!


### 3. alkalom (Rajzok/animációk megjelenítése a LED mátrixon )

| Tematikai egység | Alkalmazott módszerek, munkaformák | Időtartam (perc) |
|-------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Varázsdoz | Egyéni feladat a diákok számára. (ismétlés) | 15 perc |
| 2. Rajzok/Animációk a világosság-érték módosításával  | Tanári bemutató, új funkciók megismerése (led fényességének beállítása) | 5 perc |
| 3. Animáció ciklus segítségével | Tanári bemutató, új funkciók megismerése, ötletelés (számlálós ciklus használata, matematikai alapműveletek) | 10 perc |
| 4. Különböző világosságú csíkok | Egyéni feladat a diákok számára. (A feladat nyomtatva kiadható, vagy kivétehető) | 10 perc |
| 5. Animáció több eszközön (ötletelés és megvalósítás) | 3-4 fős csoportok alakítása. A gyerekek elkészítik az animáció forgatókönyvét. A tanár válaszol a felmerülő kérdésekre, segíti a projektek megvalósulását. | 20+20 perc |
| 6. Bemutató | A csoportok által készített animációk megtekintése.<br>Érdemes a munkákat videóra felvenni, és az alkotásokat megosztani, például az iskola honlapján, vagy közösségi oldalán. | 10 perc |

#### 1. Varázsdoz

##### Feladat a diákok számára

Készíts egy varázsdobozt. A LED kijelző első és utolsó oszlopa, valamint első és utolsó sora legyen folyamatosan kigyújtva, ez lesz a doboz. A doboz belsejében lévő 9 pont viszont véletlenszerűen gyűljön ki, illetve oltódjon ki (mondjuk 500 alkalommal).


## Programozzunk micro:biteket!

A varázsdobozban lévő mozgás csak akkor látszódjon, ha alulról nézzük a micro:bit-et, ha felülről nézzük, akkor csak a doboz látszódjon, és ne animálódjon. Az „A” gombbal lehessen elfeketíteni a LED kijelzőt, a „B” gombbal pedig visszakapcsolni azt.


## 2. Rajzok/Animációk a világosságérték módosításával

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_MAzAdbMyrDKA](https://makecode.microbit.org/_MAzAdbMyrDKA)

A micro:bit kijelzőjén megjelenő ábrának világosságértéke is beállítható. Ehhez a **led** kategória **set brightness** blokkját kell használni. Az érték 0 és 255 között vehet fel értéket, a 0 a teljes sötétséget, a 255 a teljes világosságot jelenti.

Mutassuk be a következő egyszerű projektet a fenti link segítségével! A linket osszuk meg a diákokkal is, hogy ki tudják próbálni a projekt eredményét.


Az „A” gomb lenyomásával egy szívdobogást tudunk bemutatni, ahol az egyes fázisok csak a világosságértékben különböznek.

A „B” gomb megnyomásakor egy átlós szakasz jelenik meg folyamatosan erősödő világosságértékkel. Ezt a **led** kategória **plot x y brightness** blokkjával tudjuk megvalósítani. Ez utóbbi pl. a szimulátor ablakban nagyon szépen látszik, a micro:bitre

Programozzunk micro:biteket!

töltve nem biztos, hogy érzékeljük a különbséget, vagy hunyorítanunk kell ahhoz. Ezért mindenképpen javasolt, hogy nagy világosságérték különbségeket állítsunk be, ha tényleg látni akarjuk a különbséget!


### 3. Animáció ciklus segítségével

A tanár által elkészítendő/bemutatandó mintaprojekt


[https://makecode.microbit.org/\\_A5xd3oJj5CX3](https://makecode.microbit.org/_A5xd3oJj5CX3)

Az előző projektben úgy készítettünk animációt, hogy a fényerő beállítással játszottunk. Most csináljuk meg ugyanezt úgy, hogy az összes fényerősségszintet kipróbáljuk 0 és 255 között. Ennyi fényerősség szintet kézzel már nagyon idegőrlő lenne beállítani, ezért megtanuljuk, hogyan egyszerűsíthetjük a feladatot ciklus használatával.

Készítsük el közösen az alábbi egyszerű projektet, amelyben beállítjuk a fényerősséget nullára, majd kirajzolunk egy ikont.


Most fokozatosan állítsuk be a fényerősségi szintjét 0-tól egészen 255-ig. Ehhez számlálós ciklust kell használnunk a következőképpen:


## Programozzunk micro:biteket!

A **Loops** kategóriából válasszuk ki a **for** számlálós ciklust, és állítsuk be, hogy 255-ig menjen a ciklus. Magyarázzuk el a diákoknak, hogy mit jelent a ciklus (mi a szerepe az index-nek, miért hívjuk ezt változónak) Magyarázzuk el, hogy az index változót hogyan tudjuk felhasználni a világosságérték beállításánál (a **variables** kategóriában megtaláljuk, csak be kell húzni az érték helyére). Hagyjunk időt arra, hogy mindenki kipróbálhassa a projektet.


### Továbbfejlesztés: Visszaszámlálás

Hogyan tudnánk megoldani, hogy visszafele (255-től 0-ig) állítsuk be a világosságértéket. Vessük fel a problémát a diákoknak, ötleteljünk közösen. Segítségképpen írjuk fel a két számsorozatot a táblára.

| | | | | | | | |
|-----|-----|-----|-----|-----|-----|-----|-----|
| 0 | 1 | 2 | 3 | 4 | 5 | ... | 255 |
| 255 | 254 | 253 | 252 | 251 | 250 | ... | 0 |

A felsőt már elő tudtuk állítani. A kérdés, hogy a felső számsorozatból hogyan állítható elő az alsó?

A megoldás, ki kell vonni 255-ből a fenti sorozatot, így pont az alsót kapjuk, vagyis egy visszaszámlálást tudunk megvalósítani. Ehhez a **Math** kategória **kivonás** blokkját is fel kell használnunk az alábbi módon.


Programozzunk micro:biteket!


## 4. Különböző világosságú csíkok


### Feladat a diákok számára

Az imént ciklussal változtattuk az ábra világosságértékét. A ciklust viszont arra is használni lehetne, hogy a LED kijelzőn egy sorban az összes pontot egymás után kigyújtsuk. Ehhez a már korábban bemutatott **Led** kategória **plot x y brightness** blokkját kell használni.

Készítsd el azt a projektet, amelyben a kijelző középső sora 255-ös világosságértékű pontokból áll, az alatta és felette lévő sorok 50-es értékűekből.


A pontok balról jobbra, egymás után, kis késleltetéssel gyúljanak ki az „A” gomb megnyomásakor.

## 5. Animáció több eszközön (ötletek)

A tanár által /bemutatandó mintaprojekt

<https://www.youtube.com/watch?v=Q1XEH-rjYH4> (2 perc 27 másodperc)

Játsszuk le a fenti videót a diákok számára. Ezen az látható, hogy több okostelefonon egyszerre indul el az animáció, az eszközök egymás mellé rakásával remek animációk készíthetők, ehhez viszont össze kell hangolni az animációkat.

Micro:bitekkel ilyen kidolgozottságú animációkat természetesen nem tudunk készíteni, de azért nem kell lebecsülni sem az eszköz képességeit, sem a diákok kreativitását.

## Programozzunk micro:biteket!

Alakítsunk 3-4 fős csoportokat. A csoportok feladata az lesz, hogy készítsenek olyan animációt, amelyhez 3-4 micro:bit képességeit használják fel. Kezdjék el az ötletelést, a forgatókönyv készítését, a megvalósítás a következő alkalomra marad.

Ügyelni kell arra, hogy a megvalósítandó projekt ne legyen túl bonyolult, meg lehessen valósítani a következő alkalommal, de túl egyszerű se legyen. Ha már szó esett a micro:bit zenei képességeiről is, érdemes lenne az animációkat zenével kísérni.

## Feladatok, ha van rá idő

Amennyiben a projektek megvalósítása után marad még idő, kiadhatjuk az alábbi gyakorló feladatokat is:

### Feladat a diákok számára

1. Készíts animációt ciklus felhasználásával, amelyben egy labda (pont) halad a képernyőn vízszintesen balról jobbra, majd a falat elérve visszapattan.
2. Készíts programot, amely folyamatosan kiválaszt véletlenszerűen egy koordinátát, és oda egy véletlenszerűen meghatározott (0 és 50 közti) fényerejű pontot helyez el. Állítsd be egy kis késleltetést, hogy a változások jól láthatóak legyenek.
3. Próbáld leszolmizálni egyik kedvenc dalodat, vagy keress rá a kottájára az interneten. Az „A” gomb megnyomásakor játszódjon le a dallam, a „B” gomb megnyomásakor legyen kiírva szövegesen a szerző, vagy előadó neve.

Programozzunk micro:biteket!

#### **4. alkalom Egymásba ágyazott ciklusok, elágazások használata, változó értékének növelése, csökkentése**

| <b>Tematikai egység</b> | <b>Alkalmazott módszerek, munkaformák</b> | <b>Időtartam (perc)</b> |
|------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|
| 1. Ismétlő feladat | Önállóan megoldandó, ismétlő feladat a diákok számára (pontok véletlenszerű kigyújtása és kioltása). | 5 perc |
| 2. Jelszint kijelző szimuláció | Tanári bemutató, új funkciók megismerése, ötletelés (új változó létrehozása, értékének beállítása, egymásba ágyazott számlálós ciklusok alkalmazása) | 15 perc |
| 3. Jelszint kijelző szimuláció, továbbfejlesztés, egymásba ágyazott ciklusok | Tanári bemutató, új funkciók megismerése (változó létrehozása, értékének beállítása, egymásba ágyazott ciklusok használata) | 5 perc |
| 4. Növekvő fényerő | Önállóan megoldandó feladat a diákok számára a korábban bemutatott funkciók felhasználásával. | 15 perc |
| 5. Elágazás használata, különböző feltételek kipróbálása | Tanári bemutató, új funkciók megismerése (elágazás használata, logikai feltételek megadása) | 15 perc |
| 6. Elágazás használata, különböző feltételek kipróbálása – önálló feladat | A diákok a feladatul adott ábrákat próbálják előállítani a feltételek megváltoztatásával. Hagyunk időt a próbálkozásra, majd beszéljük át a megoldásokat.<br><br>Gyűjtsük össze a diákok által készített érdekesebb ábrákat, és azokból is válogathatunk közös gondolkodáshoz. | 15 perc |
| 7. Programajánló alkalmazás (elágazás különben ággal) | Tanári bemutató, új funkciók megismerése (elágazás különben ággal). | 5 perc |
| 8. Kő, papír, olló játék | Önállóan megoldandó feladat a diákok számára a korábban bemutatott funkciók felhasználásával. | 5 perc |
| 9. Kő, papír, olló játék – pontok nyilvántartása | A diákok által készített projekt közös továbbfejlesztése a pontszámok nyilvántartásához. A játék kipróbálása. | 10 perc |

## 1. Ismétlő feladat


### Feladat a diákok számára

Készíts programot, amely elhelyez 100 pontot véletlenszerűen választott koordinátán, majd letöröl a kijelzőről 200 véletlenszerűen választott pontot és ezt a két műveletet folyamatosan ismételgeti

## 2. Jelszint kijelző szimuláció

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_iPLf8uMFo9pc](https://makecode.microbit.org/_iPLf8uMFo9pc)


HIFI eszközökön, zenelejátszó alkalmazásokon gyakran látunk olyan kijelzőt, amely a hang erősséget jelzi ki különböző tartományokban. A következőkben olyan alkalmazást fejlesztünk, amely ezt szimulálja.

Kezdésképpen mutassuk be a <https://youtu.be/vWpC5PtNE6E> videót, amelyen jól látható, hogy miről van szó.

Mi a kijelző oszlopaiban (véletlenszerűen meghatározott) eltérő magasságú pontsorok rajzolásával fogjuk ezt a működést szimulálni.


Ahhoz, hogy ez működjön, használnunk kell a korábban tanultakat (rajzolás a Led kijelzőre, ciklusok, véletlenszámok), de szükség van új ismeretekre is, például arra, hogy hogyan hozzunk létre változót és adjunk neki értéket.


## Programozzunk micro:biteket!

Mutassuk be, hogy hogyan hozhatunk létre új változót (**Variables** kategória, **Make a variable**). Hozzuk létre a magasság nevű változót, ez fogja tartalmazni, hogy milyen magasságú pontsort kell kirajzolnunk az adott oszlopba. Az oszlopokat ciklussal fogjuk kirajzolni, viszont mivel a legfelső sor a 0-s indexű, kénytelenek leszünk megfordítani a skálánkat, vagyis a generált véletlenszámot ki kell vonnunk 4-ből ahhoz, hogy a megfelelő eredményt kapjuk (vagyis ha kapott véletlenszám 4, akkor nem a legalsó sorban (4-es y koordinátára) fogunk rajzolni, hanem a legfelsőn, aminek az y koordinátája 0).

Készítsük el közösen az alábbi projektet. A blokkokat duplikáljuk, hogy gyorsan össze tudjuk állítani a projektet.


## Programozzunk micro:biteket!

A feladatot kiegészíthetjük zene lejátszással is, mintha valóban zenére működne az alkalmazásunk. Érdemes fehívni a diákok figyelmét arra, hogy külső szenzorok, érzékelők csatlakoztatásával valóban működő, a hangra reagáló kijelzőt is lehetne készíteni.

### 3. Jelszint kijelző szimuláció, továbbfejlesztés, egymásba ágyazott ciklusok


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_cJrAXToLsKYv](https://makecode.microbit.org/_cJrAXToLsKYv)

Az alkalmazásunk ugyan szépen működik, de a kódja nem elég hatékony. Hogyan tudnánk hatékonyabbá tenni?

Vegyük észre, hogy a kódunkban az egyes rajzolási blokkok alig különböznek egymástól, a különbség csak annyi, hogy a nulladik sorszámú, 1-es, 2-es, 3-as, vagy 4-es sorszámú oszlopban kell-e rajzolunk. Vagyis ezt a rajzolási blokkot akár ciklusba is szervezhetünk.

Előtte hozzunk létre egy oszlop nevű változót, ami azt tartalmazza, hogy éppen milyen koordinátájú oszlopban kell rajzolnunk.


Programozzunk micro:biteket!

## 4. Növekvő fényerő

### Feladat a diákok számára

Készíts olyan alkalmazást egymásba ágyazott használatával, amely a Led kijelző összes pontját kigyújtja soronként, balról jobbra haladva.


ciklus

Módosítsd az alkalmazást úgy, hogy az 1. oszloban lévő pontok fényereje (*brightness*) legyen 1, a másodikban lévők 11, a harmadikban 21, és így tovább. Hogyan lehet a ciklusváltozó értékétől függővé tenni a világosságértéket?


Ha ezzel kész vagy fejleszd tovább úgy az alkalmazást, hogy a fenti rajzolás „B” gomb hatásárára történjen. Az „A” gomb megnyomásakor pont ellentétes legyen az ábra, vagyis az 1. oszlop legyen a legfényesebb, és fokozatosan csökkenjen a fényerő.

## 5. Elágazás használata, különböző feltételek kipróbálása

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_eF2KTxUwDcL8](https://makecode.microbit.org/_eF2KTxUwDcL8)

Osszuk meg a diákokkal az alábbi projektet:  
[https://makecode.microbit.org/\\_eF2KTxUwDcL8](https://makecode.microbit.org/_eF2KTxUwDcL8)


Ez a program dupla ciklussal kigyújtja az összes pontot a Led mátrixon.

## Programozzunk micro:biteket!

Módosítsuk a programot egy feltétel hozzáadásával az alábbi módon. A logic kategóriából válasszuk ki az **if true then** blokkot és abban helyezzük el a pont kigyújtásáért felelős **plot** blokkot. Magyarázzuk el, mit jelent az elágazás!

Próbáljuk ki az eredményt. Nem tapasztalunk változást, mivel a *true* azt jelenti, hogy igaz, az elágazás akkor ága pedig igaz esetén végrehajtódik, vagyis most minden végrehajtódik a pont kirajzolás.


Változtassuk meg a feltételt az alábbi módon, szintén a **Logic** kategória

**0 = 0** blokkjának behúzásával. Az első szám helyére húzzuk be az oszlop változót az egyenlőségjel után pedig írjuk a kettes számot! Mit tapasztalunk?


Ebben az esetben csak a második oszlop pontjai lesznek kigyújtva. Próbáljuk ki az összes relációjelet és minden egyes módosítás után beszéljük meg a diákokkal a kapott eredményt. (elég csak a szimulátort használnunk a bemutató során)

| Feltétel | Eredmény | Feltétel | Eredmény |
|----------|----------|----------|----------|
| oszlop=2 | | oszlop≤2 | |
| oszlop≠2 | | oszlop>2 | |


Programozzunk micro:biteket!

| | | | |
|----------|-----------------------------------------------------------------------------------|----------|------------------------------------------------------------------------------------|
| oszlop<2 |  | oszlop≥2 |  |
|----------|-----------------------------------------------------------------------------------|----------|------------------------------------------------------------------------------------|

Próbáljuk ki azt is, hogy az oszlop és a sor változó értékét hasonlítsuk össze. Így átlós ábrákat fogunk kapni. Beszéljük meg a látottakat.

| Feltétel | Eredmény | Feltétel | Eredmény |
|------------|-------------------------------------------------------------------------------------|------------|--------------------------------------------------------------------------------------|
| oszlop=sor | | oszlop≤sor | |
| oszlop≠sor | | oszlop>sor | |
| oszlop<sor |  | oszlop≥sor |  |

Most próbáljuk ki a **vagy** logikai kifejezést is az alábbi módon:


Beszéljük meg, hogy miért jelenik meg egy kereszt a képernyőn!

A vagy helyett használjunk **és** (and) kapcsolatot. Most mit tapasztalunk? (megoldás: csak a középső pont lesz kigyújtva, mivel arra igaz, hogy a sor és oszlop koordinátája is 2.)


## 6. Elágazás és feltételek – önálló feladat

### Feladat a diákok számára


Milyen feltételeket kell megadni ahhoz a fenti blokkok módosításával, hogy az alábbi ábrákat kapjuk eredményül? (csak a legördülő értékeket kell megváltoztatni a fenti blokkban, más módosítás nem szükséges)

Ügyelj arra, hogy az oszlopok és sorok 0-tól sorszámozódnak. Próbáld ki, hogy tényleg megfelelő ábrát kapsz-e!


Ha kész vagy a fentiekkel, kísérletezz nyugodtan a feltételek megváltoztatásával, és ha kapsz egy érdekes ábrát, mutasd meg a tanárodnak és jegyezd fel, hogy hogyan sikerült előállítanod.

Programozzunk micro:biteket!

| Megoldás | | | |
|----------|-----------------------|------|-------------------------|
| Ábra | Feltétel | Ábra | Feltétel |
| | (oszlop=1) és (sor>1) | | (oszlop≠2) és (sor≠2) |
| | (oszlop≤2) és (sor≤2) | | (oszlop=1) vagy (sor=2) |


## 7. Programajánló alkalmazás (elágazás készítés különben ággal)

| A tanár által elkészítendő/bemutatandó mintaprojekt | | | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------|------|-------------------------------------------------------------------|
| <a href="https://makecode.microbit.org/_bJt8pkWqRTgo">https://makecode.microbit.org/_bJt8pkWqRTgo</a> | | | |
| Készítsünk egy alkalmazást, amely programot ajánl nekünk, ha unatkoznánk. Az egyes szabadidős programokból véletlenszerűen válasszon az alkalmazásunk, és ikonokkal jelezze, hogy mit kellene csinálnunk. pl. | | | |
| Ikon | Tevékenység | Ikon | Tevékenység |
| | Sakktáblát látunk?<br>Sakközünk, vagy társasjátékozzunk barátainkkal. | | Ha kotta jelet látunk, hallgassunk zenét, vagy menjünk koncertre. |
| | A póló a csapat sportokra utal. Menjünk focizni, vagy röpizni. | | Ha egy fát látunk, menjünk kirándulni! |


Generálunk véletlenszámot akkora intervallumból, ahány program lehetőségünk van, jelen esetben négyet. (0-tól 3-ig).

## Programozzunk micro:biteket!

Az elágazás behúzásakor a fogaskerék ikonra kattintva a ha, akkor különben elágazásból készíthetünk akár ha, akkor, különben ha akkor... elágazást is. Ehhez a szürke területről át kell húznunk a megfelelő elágazás elemeket a fehér területre.


Jelen esetben az alábbi struktúrát kell megvalósítanunk:


Programozzunk micro:biteket!

## 8. Kő, papír, olló játék

### Feladat a diákok számára

Alakítsd át az előbbi programot úgy, hogy az eszköz megrázásakor véletlenszerűen egy kő, papír, vagy olló ikon jelenjen meg a kijelzőn!

## 9. Kő, papír, olló játék – pontok nyilvántartása

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_67yJJWa2heV8](https://makecode.microbit.org/_67yJJWa2heV8)


A diákok által kifejlesztett projektet fejlesszük tovább úgy, hogy a micro:bittel nyilván tudjuk tartani, hogy hány játékok nyertünk. A „B” gomb megnyomásával növelhessük meg a pontszámunkat, az „A” gombbal pedig kérdezhessük le az aktuális pontszámunkat. Az A és B gomb együttes lenyomásával a pontszám nullázódjon.

Mutassuk meg, hogy a változó értékét hogyan növelhetjük (csökkenthetjük).

Hívjuk fel a figyelmet arra, hogy a **change pontszam by 1** blokk használatával egyenértékű a következő megoldás is:

**set pontszam to 0**    **change pontszam by 1**    **show number pontszam**

A megoldás:


## Programozzunk micro:biteket!

Hagyjunk időt arra, hogy a diákok egymás ellen játszhassanak kő, papír, olló játékot. minden nyert játszma után növeljék a pontszámukat. Vezényeljük le a játékot úgy, hogy minden diák azonos számú játékot játszon. A végén mindenki mutassa meg, hogy mekkora pontszámot ért el, határozzuk meg, ki a győztes.

## 5. alkalom Labirintus játék: while ciklus, logika feltételek, tagadás, függvények használata


| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|----------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Ismétlés (kijutás a labirintusból) | Önállóan megoldandó feladat a diákok számára a korábban bemutatott funkciók felhasználásával.<br>Hasonlítsuk össze, hogy ki, mennyi lépésből tudott kijutni a labirintusból! | 15 perc |
| 2. Készítünk labirintust | Tanári bemutató, új funkciók megismerése (adott koordinátájú pont állapotának lekérdezése, while ciklus használata), ötletelés. | 10 perc |
| 3. Menjünk végig a labirintuson (döntés jobbra) | Tanári bemutató, új funkciók megismerése (tagadás logikai műveletek). | 15 perc |
| 4. Menjünk végig a labirintuson (döntés 4 irányba) | A diákok továbbfejlesztik az alkalmazást úgy, hogy a pontot végig lehessen vezetni a labirintusban az eszköz 4 irányba történő döntésével.<br>Nézzük meg a diákok megoldásait, beszéljük át, hogy milyen feltételeket kellett megadni. | 20 perc |
| 5. Labirintus, eredmény kijelzés | Tanári bemutató, új funkciók megismerése (függvény használata). | 10 perc |
| 6. A projekt továbbfejlesztése párokban | Hogyan lehetne továbbfejleszteni a játékot? Ötletelés párokban. Az alkalmazás továbbfejlesztése. | 20 perc |

Programozzunk micro:biteket!

## 1. Ismétlés (kijutás a labirintusból)

A korábban elhangzottak felelevenítéséhez adjuk ki az alábbi feladatot, melynek megoldásához már minden ismernek a diákok.

### Feladat a diákok számára


A képen látható labirintusból kell kijutnod, de csak a micro:bitet használhatod arra, hogy eldönts, balra, vagy jobbra fordulsz.

Vagyis készítened kell egy alkalmazást, amely az „A” gomb megnyomásakor véletlenszerűen egy balra, vagy egy jobbra mutató nyilat rajzol a képernyőre. Egy változóban tartsd nyilván, hogy hányszor lett lenyomva az „A” gomb. A „B” gomb megnyomásakor legyen kiírva a kijelzőre ez a szám. Az „A+B” gomb együttes megnyomásakor nullázodjon a változó.

A szabály a következő, minden egyenes vonalban kell haladni, egészen a falig. Ott el kell dönteni, hogy balra, vagy jobbra fordulsz, és szintén ütközésig kell haladnod, ha tudsz. Ha például jobbra tudnál csak fordulni, de a micro:bit azt jelzi, hogy balra kell fordulnod, nem tudsz mit tenni, várnod kell amíg nem jelez egy jobbra fordulást. Ha sem jobbra, sem balra nem lehet tovább menni, akkor vége a játéknak, csapdába kerültél. Ilyenkor kezd újra a játékot a próbálkozások nullázásával. Ha sikerült kijutnod a labirintusból, nyomd meg a „B” gombot, hogy megtudd az irányváltások számát!

## 2. Készítsünk labirintust


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_iVxhvT8ejd1g](https://makecode.microbit.org/_iVxhvT8ejd1g)

Következő példánkban a micro:bit segítségével fogunk előállítani véletlenszerűen labirintust, mégpedig úgy, hogy minden előállított labirintus pontosan ugyanannyi (pl. 15) darab kigyútjott pontból álljon.

## Programozzunk micro:biteket!

Először induljunk ki az alábbi állapotból. Az „A” gomb hatására 15 alkalommal véletlen koordinátát generálunk és kigyújtuk az ahhoz tartozó pontot.


Teszteljük le a megoldást. Kérdezzük meg a diákokat, hogy valójában hány pont jelent meg a kijelzőjükön. Látszik, hogy általában nem mind a 15 pont lesz kigyújtva, mert véletlenszerűen kiválaszthatunk olyan pontokat is, amelyek már ki vannak gyújtva.

A megoldás az lehetne, hogy addig kellene új véletlenszámot generálni, míg üres képpontot nem találunk. Ezzel garantálhatnánk, hogy pontosan 15 pont legyen kigyújtva.


Azt, hogy egy adott pont ki van-e gyújtva a **Led** kategória **points x y** blokkjával kérdezhetjük le. Igaz (true) értéket kapunk vissza, ha ki van gyújtva a pont, és hamisat (false), ha nem.

Ötleteljünk, hogyan tudnánk ez alapján megvalósítani, hogy pontosan 15 pont legyen kigyújtva véletlenszerűen?

Megoldás lehet, hogy addig generálunk újabb és újabb koordinátákat véletlenszerűen, míg nem kapunk olyan pontot, ami nincs kigyújtva.

Ezt a **Loops / While feltétel do** ciklusával tudjuk megtenni az alábbi módon.

Programozzunk micro:biteket!


Így már ténylegesen annyi pont lesz kigyújtva, amennyit a **repeat** ciklusban beállítottunk.

Próbáljuk ki a programot 24 ponttal is. Ilyenkor csak 1 pont marad, ami nem lesz kigyújtva.

### 3. Menjünk végig a labirintuson


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_1fPUwwfpMdsA](https://makecode.microbit.org/_1fPUwwfpMdsA)

Most már tudunk véletlenszerűen labirintus létrehozni. Készítsünk olyan alkalmazást, amelyben végig tudunk vinni egy pontot a labirintuson. Az eszköz 4 irányba döntésével fogjuk megváltoztatni a pont pozícióját úgy, hogy csak üres pontra léphetünk.

Kezdetben a pontunk az X=0, Y=2 koordinátán legyen elhelyezve, és a jobb alsó sarokba kelljen eljutnunk az akadályok kikerülésével. Hogy nagyobb eséllyel végig tudunk menni a pályán, 6 pontból álló labirintus generálunk úgy, hogy az első oszlopba ne tegyük akadályt.

## Programozzunk micro:biteket!


Beszéljük át közösen, hogy minek kell történnie akkor, ha jobbra döntjük az eszközt!

Egyrészt vizsgálnunk kell, hogy a jobb oldali szomszédos mező üres-e. Ha igen, akkor az eredeti helyéről törölünk kell a pontot, és az új helyen meg kell jelenítenünk azt, és ezt a koordinátát el kell tárolnunk. Emellett azt is néznünk kell, hogy legfeljebb az utolsó előtti oszlopban lehetünk a jobbra lépés előtt, mivel nem szabad kilépnünk a területből ( $xpoz <= 3$ ).

Az üres hely vizsgálatánál használjuk a **not** blokkot, így a feltételünk akkor lesz igaz, ha üres az adott pont.

A megoldás tehát:


Most a diákokon a sor, hogy minden a 4 irányú döntésre elkészítsék a megfelelő kódot.

Programozzunk micro:biteket!

## 4. Menjünk végig a labirintuson (döntés 4 irányba)

### Feladat a diákok számára

Alakítsd át az előbbi programot úgy, hogy a pontot az eszköz 4 irányban történő döntésével (`tilt right`, `title left`, `logo up`, `logo down`) lehessen irányítani.


## 5. Labirintus, eredmény kijelzés

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_Tcxba2Riuf776](https://makecode.microbit.org/_Tcxba2Riuf776)


Jó lenne, ha kapnánk egy szép visszajelzést arról, hogy sikerült a feladatot megoldani, vagyis eljutottunk a jobb alsó sarokba! Ilyenkor 1 másodperc múlva jelenjen meg egy vigyorgó fej!

Ezt megoldhatjuk úgy, hogy az alábbi blokkot elhelyezzük minden a 4 blokkunk végén.


De ha ezt tessziük, és úgy döntünk, hogy például ne vigyorgó fej jelenjen meg, hanem egy animáció, esetleg egy szöveg, akkor innentől 4 helyen kell módosítani a kódunkat. Ez nagyon nem hatékony. Ezért azon kódrészleteket, amelyek többször is felhasználásra kerülnek érdemes függvényekbe szervezni.

Ehhez a **functions** kategória **make a function** gombját kell megnyomnunk és meg kell adnunk a függvény nevét. A név legyen a következő: ellenorzes.


Ekkor megjelenik a következő blokk:

Ebben elhelyezhetjük a megfelelő kódot. A függvényt a blokkal hívhatjuk meg, amely automatikusan létrejön a függvény létrehozásakor.

Mind a 4 blokk végére helyezzük el a függvény hívást.

A teljes projektünk elérhető a [https://makecode.microbit.org/\\_Txb2Riuf776](https://makecode.microbit.org/_Txb2Riuf776) címen.

*Megjegyzés: mivel háttérfolyamat használatára is lehetőségünk van a forever blokk használatával, azt is megtehetjük, hogy a forever blokkban helyezzük el az „ellenorzes” függvényhívást. Ekkor a többi blokkból törölhetjük is ezt a függvényhívást.*

## 6. A projekt továbbfejlesztése párokban

### Feladat a diákok számára

Alakítsatok párokat, és beszéljetek meg, hogy hogyan tudnátok továbbfejleszteni a labirintus játékot, hogy a játékélmény jobb legyen. Kezdjétek el az ötlet megvalósítását.

Tanárként mi magunk is adhatunk ötleteket a továbbfejlesztésre, ha a pároknak nem sikerül megfelelő nehézségű továbbfejlesztési ötlettel előállni. Például:

- minden lépést kövesse hanghatás, a végén pedig játszódjon le dallam
- Ha sikerült kijutni a labirintusból, akkor a következő indításnál már nehezebb legyen a pálya, mindig eggyel több akadály legyen kirajzolva.
- Vezessük be a teleportálás funkciót. Ha a középső pont nincs kigyújtva, akkor lehessen oda ugrani az eszköz megrázásával.

Programozzunk micro:biteket!

## 6. alkalom Haladó játékfejlesztés spriteokkal

A spriteok (magyarul manók) segítségével még egyszerűbben készíthetünk játékokat.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|-----------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Bevezető haladóbb játékok készítéséhez (Úrhajós játék) | Tanári bemutató, új funkciók megismerése (sprite létrehozása, mozgatása). | 10 perc |
| 2. Úrhajós játék folytatása | Tanári bemutató, új funkciók megismerése (ütközés kezelése, pontszám beállítása, pontszám növelése, játék befejezése). A játék kipróbálása. | 20 perc |
| 3. A projekt továbbfejlesztése egyénileg | A diákok továbbfejlesztik az alkalmazást a kiadott feladatnak megfelelően.<br><br>Nézzük meg a diákok megoldásait, beszéljük át, hogy milyen feltételeket kellett megadni. | 15 perc |
| 4. Ötletelés, játékfejlesztés párokban | Hogyan lehetne továbbfejleszteni a játékot, vagy más játékot készíteni a sprite-ok felhasználásával? Ötletelés párokban. Az alkalmazás továbbfejlesztése. | 35 perc |
| 5. Az elkészült alkalmazások áttekintése, bemutatása | Az elkészült munkákat nézzük meg közösen! | 10 perc |

## 1. Bevezető haladóbb játékok készítéséhez (Úrhajós játék)

Az elmúlt alkalommal a pont koordinátájának növelésével, csökkentésével készítettünk játékot. Most térjünk rá arra, hogy milyen haladó lehetőségek vannak játékok készítésére.

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_f50HbUTyAU49](https://makecode.microbit.org/_f50HbUTyAU49)


Készítsünk egy játékot. A játék lényege: A kijelző alsó sorában jelenjen meg egy pont. Ez lesz az űrhajó. Az „A” és „B” gombbal lehessen balra és jobbra mozgatni. Fentről jöjjön meteor véletlenszerű helyről, amelyet ki kell kerülni. Amikor a meteor elérte az alsó sort, kerüljön a felső sorba véletlenszerű helyre. Ütközéskor érjen véget a játék. Számoljuk, hogy hány meteort kerültünk ki. 20 másodpercig tartson a játék.

Először ismerkedjünk meg azzal, hogy hogyan mozgathatunk egy pontot a legegyszerűbben a képernyőn. Ehhez úgynevezett spritetet (rajzobjektumot) kell használnunk. A sprite olyan objektum, aminek van iránya, tud előre és hátra lépni, lekérdezhetjük, hogy ütközött-e más rajzobjektumokkal, vissza tud pattanni a falról, és így tovább.


Először hozzuk létre közösen az alábbi projektet.

A megfelelő blokkokat a **Game** kategóriában találhatjuk, amely a **Haladó (Advanced)** lehetőségek között helyezkedik el.

- Az űrhajó részére hozzunk létre egy spriteot, amelynek kezdő koordinátája legyen az X=2, Y=4, vagyis alul, középen legyen elhelyezve.
- Ezután beállíthatjuk, hogy az „A” gomb megnyomására lépjön hátra egyet az űrhajó (mivel jobbra néz, ezért ez igazából azt jelenti, hogy balra lép egyet).
- A „B” gomb hatására pedig előre (jobb oldali irányba) kell mennie.


Programozzunk micro:biteket!


Láthatjuk, hogy az A és B gombok hatására az űrhajó a szomszédos helyekre megy.

Látszik, hogy nem tudunk kimenni a kijelzőről, vagyis nincs szükség olyan pozíció ellenőrzésre, mint amit korábban végeztünk.

## 2. Úrhajós játék (folytatása)


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_HkP1XFhXTJTX](https://makecode.microbit.org/_HkP1XFhXTJTX)


Folytassuk az alkalmazás fejlesztését közösen.

- A játék kezdetekor válasszunk egy véletlenszerűen meghatározott x koordinátát a meteor számára (meteорx).
- Majd a meteor számára hozzunk létre egy spriteot.
- Mivel létrehozásakor a sprite jobbra néz, el kell fordulnunk vele 90 fokot, hogy lefelé nézzen, hiszen felülről lefelé kell majd esnie.
- Állítsuk be a kezdeti pontszámot (score) nullára.
- Az űrhajó részére már létrehoztuk a spriteot.
- Indítsunk el egy számlálót (counter), hogy legfeljebb 20 másodpercig tartson a játék. 20 másodperc elteltével automatikusan megjelenik az elért pontszám.

## Programozzunk micro:biteket!


- Ezek után egy háttérfolyamatot kell indítanunk a **forever** blokkban.
- Beállítjuk, hogy a meteor lépjön előre 1-et.
- Ha az űrhajó hozzáért a meteorhoz, akkor a játéknak véget kell érnie.
- Legyen egy kis késleltetés, hogy ne mozogjon olyan gyorsan a meteor. (pl. 300 ms)
- Ha a meteor elérte az alsó sort ( $y=4$ ), akkor majd újra meg kell jelennie a felső sorban. Válasszunk egy véletlenszerűen választott x koordinátát, és helyezzük el a meteort az első sorban ( $Y=0$ ).
- Növeljük meg a pontszámot 1-el.


Programozzunk micro:biteket!

### 3. A projekt továbbfejlesztése egyénileg

#### Feladat a diákok számára

- Legyen az űrhajónak pajza. Ez jelentse azt, hogy pl. 2 ütközést kibír az űrhajó, és csak az utána lévő ütközéskor ér véget a játék!
- Az űrhajót ne csak az „A” és „B” gombbal lehessen irányítani, hanem az eszköz balra, illetve jobbra döntésével is!
- Adj hangeffektet a projekthez!

### 4. Ötletelés, játékfejlesztés párokban

#### Feladat a diákok számára

Hogyan lehetne továbbfejleszteni a játékot, hogy növekedjen a játékélmény?  
Ötleteljetek a játékkal kapcsolatban és valósítások meg az elképzelseiteket!

Mi magunk is adhatunk ötleteket a továbbfejlesztésre, ha a pároknak nem sikerül megfelelő nehézségű továbbfejlesztési ötettel előállni. például

- Egyszerre több meteor is jöjjön az űrhajóval szemben, azok között kelljen navigálni.
- Legyen olyan elem, amit nem kikerülni kell, hanem elkapni, ilyenkor a pajzsunk töltődjön fel!
- A pajzs értéke a legalsó sorban látszódjon. Minél több pont van kigyújtva, annál nagyobb a pajzsunk ereje. Az ütközéskor csökkenjen le a pajzsunk ereje.

### 5. Az elkészült alkalmazások áttekintése, bemutatása

A csoportok nézzék meg és próbálják ki egymás munkáit!

Programozzunk micro:biteket!

## 7. alkalom Haladó játékfejlesztés spriteokkal (2. rész)

| Tematikai egység | Alkalmazott módszerek, munkaformák | Időtartam (perc) |
|--------------------------------------------|--------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Tenisz meccs | Tanári bemutató, komplex játék fejlesztésének lépései. | 30 perc |
| 2. Tenisz meccs továbbfejlesztése párokban | A diákok pármunkában továbbfejlesztik az alkalmazást, majd bemutatják egymásnak a munkáikat és kipróbálják azokat. | 30 perc |
| 3. Ötletelés, játékfejlesztés párokban | Hogyan lehetne más játékot készíteni a sprite-ok felhasználásával? Ötletelés párokban. | 15 perc |
| 4. Az ötletek bemutatása | Az elkészült terveket beszéljük át közösen! | 15 perc |

### 1. Tenisz meccs

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_iH1HxtJy6ACM](https://makecode.microbit.org/_iH1HxtJy6ACM)

Készítsünk egy komplexebb játékot lépésről lépésre. Ennek során felhasználjuk a spriteokban rejlő lehetőségeket, valamint gyakoroljuk a korábban tanultakat.

#### A játék lényege:

Egy tenisz meccset szimulálunk. A LED kijelző felső sorából indul a labda, amelyet vissza kell ütnünk a legalsó sorban elhelyezett teniszütővel. A teniszütő balra és jobbra tudjon mozogni. A mozgatást az A és B gombbal, valamint az eszköz balra és jobbra döntésével lehessen elvégezni.


Ha nem sikerült visszaütni a labdát, legyen vége a játéknak. Ha sikerült visszaütni, akkor növekedjen a pontszámunk. Amennyiben a labda visszatér a legelső sorba, véletlenszerűen változtassuk meg a helyzetét, hogy ne legyen túlságosan kiszámítható a játék.

#### A játék kezdete

A játék kezdetekor állítsuk be a pontszámot nullára. Készítsünk *teniszuto* néven egy spriteot és helyezzük el a legalsó sorban, középen. Hozzuk létre a labdát is, a legelső


## Programozzunk micro:biteket!

sorban, de véletlenszerűen választott helyen. Mivel a sprite alapesetben jobbra néz, fordítsuk el jobbra 45 fokkal, hogy átlósan lefelé induljon majd el.


## Az ütő mozgatása

Gondoskodjunk arról, hogy az ütőt lehessen balra és jobbra mozgatni az A és B gombokkal, valamint az eszköz balra és jobbra döntésével.


## A játék motorja


A **forever** blokkban helyezhetjük el a játék folyamatos működtetéséért felelős blokkot. A játék során a következőket kell tennünk:

- A labdát előre kell léptetnünk 1 lépéssel
- Amennyiben a falhoz ért, akkor vissza kell pattannia
- Ellenőriznünk kell, hogy vége van-e a játéknak. A játék akkor ért véget, ha nem sikerült visszaütnünk a labdát. Ez akkor következik be, ha a labda elérte az a legalsó sort ( $y=4$  koordináta), viszont a labda és az ütő X koordinátája nem egyezik meg, vagyis különböző helyen van a labda és az ütő. Egyelőre csak egy függvényhívást helyezzünk el itt „*vege\_a\_jateknak?*” néven, később megfogalmazzuk a tartalmát.
- Szintén ellenőriznünk kell, hogy sikerült-e visszaütni a labdát. Ez akkor következik be, ha az ütő érinti a labdát. Ekkor a pontszámot meg kell 1-el növelnünk. Ezt az ellenőrzést írjuk majd a „*sikerult\_visszautni?*” névű függvényben.
- Gondoskodnunk kell arról is, hogy amennyiben a teniszelabda visszajutott a legfelső sorba, akkor egy új, véletlenszerűen választott helyről induljon útjára. Ez azért szükséges, hogy a játék élvezetesebb legyen. Ennek

## Programozzunk micro:biteket!


hiányában könnyen előfordulhatna, hogy a labda újra és újra ugyanazt az útvonalat járja be. Ezt a kódot fogjuk az „uj\_teniszlabda” függvénybe írni.

- A blokkunk végén érdemes elhelyezni egy kis késleltetést, különben túl gyors lenne a játék.
- Vagyis a **forever** blokkunk most így néz ki:


### A függvények megírása:

Nem maradt más hátra, minthogy megírjuk a megfelelő függvényeket!


Programozzunk micro:biteket!

Hagyjunk időt arra, hogy a diákok kipróbálhassák a játékot, és összehasonlíthassák, hogy mekkora eredményt értek el.

## 2. Tenisz meccs továbbfejlesztése párokban

### Feladat a diákok számára

Hogyan lehetne továbbfejleszteni a játékot, hogy növekedjen a játékélmény? Ötleteljetek párokban, és fejlesszétek tovább az alkalmazást párokban, vagy egyénileg!

Az elkészült alkalmazásokat mutassátok be egymásnak és próbáljátok ki! Melyik módosított alkalmazás tetszett Neked a legjobban?

Mi magunk is adhatunk ötleteket a továbbfejlesztésre, ha a pároknak nem sikerül megfelelő nehézségű továbbfejlesztési ötlettel előállni. Például:

- Kezdetben lassabb legyen a játék, de ahogy egyre több labdát sikerült visszaütni, gyorsuljon fel a játék.
- Legyenek hanghatások a játék közben!
- Ha elértünk legalább 3 pontot és hibázunk egyet, ne érjen véget a játék, menjen tovább, de a pontszámunk csökkenjen eggyel.
- Amennyiben úgy sikerül visszaütni a labdát, hogy az vagy a bal felső sarokba, vagy a jobb felső sarokba kerül, akkor kapunk extra 1 pontot!
- Kezdetben legyen szélesebb a teniszütőnk (mintha két ütő lenne egymáshoz ragasztva), és a játék előrehaladtával csökkenjen le a mérete.
- Az A+B gombok együttes megnyomásával kérhessünk új labdát. Ekkor a legfelső sorba kerüljön vissza a labda. Ezt a segítséget csak egyszer vehessük igénybe a játék során.

## 3. Ötletelés, játékfejlesztés párokban

### Feladat a diákok számára

Most már sokféle funkciót ismersz a játékok készítéséhez. Milyen más játékokat lenne jó megvalósítani? Ötleteljetek párokban! Írjátok le a játékotok lényegét, mi jelenne meg a kijelzőn, mi a játék lényege, hogyan lehet irányítani az egyes objektumukat, stb.

Következő alkalommal meg is valósíthatjátok az ötleteiteket.

Programozzunk micro:biteket!

#### 4. Ötletek bemutatása

A diákok mutassák be ötleteiket. Amennyiben a játék túl komplex, hívjuk fel a figyelmet az egyszerűsítési lehetőségekre. Amennyiben túl egyszerű, adjunk ötleteket a továbbfejlesztésekhez!

### 8. alkalom Saját játékok megvalósítása

Ezen alkalommal minden diák (vagy pár) megvalósíthatja a múlt alkalommal megtervezett alkalmazását.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Játékok fejlesztése | A diákok elkészítik a tervek alapján a játékokat. A tanár körbejár, segíti a munkát, válaszol a felmerülő kérdésekre, ötleteket ad a fejlesztésre vonatkozóan. | 70 perc |
| 2. Játékok bemutatása  | Minden diák bemutatja az elkészült játékát. A diákok kipróbálják egymás játékait. A tanár és a diákok értékelik egymás munkáit (mi volt a jó a játékban, hogyan lehetne továbbfejleszteni, ...) | 20 perc |

Programozzunk micro:biteket!

## 9. alkalom Ismerkedés a szenzorokkal

A micro:bit számos szenzort tartalmaz. Ebben a foglalkozásban ezekkel ismerkedünk meg.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|-----------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Fényérzékelő használata | Tanári bemutató, új funkciók megismerése (fényérzékelő). | 5 perc |
| 2. Fény és hang (önálló munka) | A diákok továbbfejlesztik az alkalmazást a kiadott feladatnak megfelelően.<br><br>Ezután megnézzük (meghallgatjuk) egymás megoldásait. | 15 perc |
| 3. Hőmérséklet érzékelő, hang jelzéssel | Tanári bemutató, új funkciók megismerése (hőmérséklet érzékelés). | 15 perc |
| 4. Hőmérséklet kijelzés egyéni grafikonnal (önálló munka) | A diákok továbbfejlesztik az alkalmazást a kiadott feladatnak megfelelően.<br><br>Ezután megnézzük egymás megoldásait. | 20 perc |
| 5. Iránytű használata | Tanári bemutató, új funkciók megismerése (iránytű). | 5 perc |
| 6. Iránytű készítése (önálló munka) | A diákok továbbfejlesztik az alkalmazást a kiadott feladatnak megfelelően.<br><br>Ezután megnézzük egymás megoldásait. | 15 perc |
| 7. Gyorsulásmérő bemutatása | Tanári bemutató, új funkciók megismerése (gyorsulásmérő használata). | 10 perc |
| 8. Ötletelés | Ötleteljünk közösen arról, hogy például játékok készítése során hogyan tudnánk felhasználni a szenzorokban rejлő lehetőségeket. Jegyezzük fel az ötleteket, későbbi megvalósításhoz. | 5 perc |

Programozzunk micro:biteket!

## 1. Fényérzékelő használata


A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_1o6TFm3sce1P](https://makecode.microbit.org/_1o6TFm3sce1P)

A micro:bit ledjei nem csak kijelzőként működnek, hanem fényérzékelőként is. Az **input** kategóriában a **light level** blokk használatával tudjuk lekérdezni a fényerősség szintjét. Ez 0 és 255 között mozog attól függően, hogy teljes sötétséget, vagy erős fényt érzékel az eszköz.

De hogy tudjuk ezt szemléltetni? Például úgy, hogy a fényerősség értékét megjelenítjük számként, illetve egy grafikonon is ábrázolhatjuk. A **plot bar graph** blokk első paraméterébe egy konkrét számot, vagy változót írhatunk, a második paraméterébe pedig azt kell megadnunk, hogy mekkora lehet a maximális érték.

Valósítsuk meg az alábbi alkalmazást:


Takarjuk le a kezünkkel a micro:bitet, illetve világítsuk meg lámpával. Látni fogjuk, hogy a grafikon hogyan változik az eltérő fényviszonyok mellett.

## 2. Fény és hang

### Feladat a diákok számára

Teremts kapcsolatot a fény és a hang között! Készíts olyan alkalmazást, amely a fényerősség változását hanghatással, vagy a hang tempójának megváltoztatásával szemlélteti. Ha nincs lehetőség fülhallgató használatára, akkor a szimulátorban teszteld a munkádat! A fényerősséget a szimulátor bal felső sarkában tudod változtatni úgy, hogy a sárga területet megnöveled az egérrel.


## 3. Hőmérséklet érzékelő, hang jelzéssel

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_JHd2ifYeUH8o](https://makecode.microbit.org/_JHd2ifYeUH8o)

A micro:bit a hőmérsékletet is mérni tudja. Az **input** kategóriában a **temperature** blokk használatával tudjuk lekérdezni a hőmérsékleti értéket.

Alakítsuk át a korábbi alkalmazásunkat úgy, hogy a hőmérsékleti érték és annak grafikonja váltakozzon a kijelzőn! Állítsuk be a maximális értéket 30-ra.


Készítsünk olyan eszközt, amelyet a vak emberek is használhatnának a hőmérséklet lekérdezésére. Ilyenkor hanggal tudnánk szemléltetni a hőmérsékleti értéket.

Ötleteljünk arról, hogy hogyan lehetne ezt megcsinálni?

## Programozzunk micro:biteket!


- Annyiszor lejátszunk egy hangot, ahány fok van? (hátrány, sokat kell számolni a vak embernek, sok ideig tart)
- Jobb lehet, ha külön játsszuk le a 10-es helyértéken lévő számot, és külön az 1-es helyértéken lévőt. Így a 23 fokot lejátszhatnánk úgy, hogy kettőt pittyeg az eszköz, majd kis szünet után, pl. magasabb pittyeg hármat.

Valósítsuk meg ez utóbbit! Ehhez meg kell határoznunk, hogy az adott hőmérsékleti értékben hányszor van meg maradék nélkül a 10, illetve a maradékot is meg kell határoznunk.

Készítsünk ehhez változókat, és használjuk a **math** kategória megfelelő **blokkjait** (**osztás, maradék [remainder of]**)

Az „A” gomb megnyomásakor játsszuk le a megfelelő számú hangot.

A megoldás:


## 4. Hőmérsékleti grafikon

### Feladat a diákok számára


A beépített grafikon leolvasása eléggé nehézkes. Készíts olyan grafikont, amely a következőképpen ábrázolja a számokat.

A felső két sorban ábrázoljuk a tizes helyiértéken lévő számokat, két pont magas pálcikákkal. Az alsó két sorban pedig az egyes helyiértéknek megfelelő számú pontot gyűjtsunk ki.


Néhány példa:


13°


19°


20°


27°

Ez a grafikon akkor jelenjen meg, amikor a „B” gombot nyomjuk le.

Programozzunk micro:biteket!

## 5. Iránytű használata

A tanár által elkészítendő/bemutatandó mintaprojekt


[https://makecode.microbit.org/\\_L6uTq339pT8k](https://makecode.microbit.org/_L6uTq339pT8k)


A micro:bit egy iránytűt is tartalmaz. Az **Input** kategóriában a **compass heading** blokk használatával tudjuk lekérdezni az iránytű által mutatott szög értéket.

Magyarázzuk el a gyerekeknek, hogy mit jelentenek a különböző értékek. ( $0^\circ$  = Észak,  $90^\circ$  = Kelet,  $180^\circ$  = Dél,  $270^\circ$  = Nyugat). Az alábbi iránytűt ki is vetíthetjük (<http://bit.ly/2GJk6cK>).

Készítsük el közösen ezt az egyszerű alkalmazást. Az „A” gomb megnyomásakor tároljuk el változóban a szög értékét (amely 0 és 359 fok között vehet fel értékét), majd írassuk ki a kijelzőre.


Az első futtatásnál azt tapasztaljuk, hogy megjelenik a „Draw a circle” (Rajzolj kört) szöveg a kijelzőn. Ennek oka, hogy az iránytű használata előtt kalibrálni kell az eszközt. Döntsük el az eszközt különböző irányokba úgy, hogy a kijelzőn egy körvonal jelenjen meg. Ezután már tesztelhetjük az alkalmazásunkat.

## 6. Iránytű készítése (önálló munka)

### Feladat a diákok számára

Fejleszd tovább úgy az alkalmazást, hogy ha a „B” gombot lenyomjuk, akkor a következő történjen.

- Ha a szög 0 és 45 között van, vagy 316 és 359 között, jelenjen meg egy felfelé mutató nyíl (ez jelképezi az Északi (North) irányt)
- Ha a szög 46 és 135 között van, jelenjen meg egy jobbra mutató nyíl (ez jelképezi a Keleti (East) irányt)

Programozzunk micro:biteket!

- Ha a szög 136 és 225 között van, jelenjen meg egy lefelé mutató nyíl (ez jelképezi a Déli (South) irányt)
- Ha a szög 226 és 315 között van, jelenjen meg egy balra mutató nyíl (ez jelképezi a Nyugati (West) irányt)


A nyilakat nem kell megrajzolni, a **Basic** kategória / **Show arrow** blokkjában ezek egyszerűen kiválaszthatóak.

## 7. Gyorsulásmérő használata

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_L1JhPrVWbKgw](https://makecode.microbit.org/_L1JhPrVWbKgw)

Az érzékelők között gyorsulásmérőt is találunk. A gyorsulásmérő három tengely mentén tud mérni. Az alábbi ábra szemlélteti az egyes tengelyeket.


A szabadon eső testek gyorsulása egyenletes, az úgynevezett nehézségi (gravitációs) gyorsulás, jele  $g$ . Normál értéke  $g = 9,80665 \text{ m/s}^2$  kerekítve  $9,81 \text{ m/s}^2$ . Fontos tudnunk, hogy a  $g$  nehézségi gyorsulás a földrajzi helyzettől és a felszíni magasságtól is függ.

A micro:bit nem a  $g$  értéket, hanem annak ezred részét adja vissza.

Készítsünk egy egyszerű alkalmazást, amely az X irányú gyorsulás mértékét jelzi ki grafikonnal. Mivel a gyorsulás negatív is lehet, vegyük az érték abszolút értékét a kijelzéshez. A maximum érték legyen 2000, ami 2 g gyorsulásnak felel meg.

## Programozzunk micro:biteket!


Töltsük le a kódot a micro:bitre. Azt tapasztaljuk, hogy az X irányú mozgás hatására történik változás a grafikonon, ha kizárolag(!!!) függőlegesen mozdítjuk el az eszközt, vagy csak magunk felé mozgatjuk, nem tapasztalunk változást.

Változtassuk meg a kódot úgy, hogy az y mentén történő gyorsulást jelezzük ki, és próbáljuk ki az alkalmazást a gyakorlatban is! Ha az ábrának megfelelően tartjuk az eszközt, akkor azt tapasztaljuk, hogy az y tengely mentén nyugalmi helyzetben is kb. 1000-es értéket (vagyis 1 g-t) mérünk (a grafikonon kb. a pontok fele lesz kigyújtva).

Változtassuk meg a kódot úgy, hogy az y mentén történő gyorsulást jelezzük ki, és próbáljuk ki az alkalmazást a gyakorlatban is! Ekkor azt tapasztaljuk, hogy akkor változik a grafikon, ha magunk felé, vagy tőlünk távolodóan mozgatjuk az eszközt.

Ha nem szeretnénk külön tengelyek mentén mérni a gyorsulást, hanem egy összesített eredményt szeretnénk, akkor válasszuk ki a strength (erősség) értéket!


Próbáljuk ki ezt a változatot is!

Programozzunk micro:biteket!

## 10. alkalom Játék a szenzorokkal

Múlt alkalommal megismerkedtünk a szenzorokkal, most haladóbb alkalmazásokat készítünk a szenzorok által mért adatok felhasználásával.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|--------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Gyorsulás kijelzés fényerősség módosítással | Ismétlő feladat a diákok számára. A megoldás beszéljük át közösen. | 10 perc |
| 2. Ugrás számláló | Tanári bemutató, új funkciók megismerése.<br>Az alkalmazás kipróbálása, verseny a diákok között, 30 mp alatt ki éri el a legnagyobb pontszámot ugrálással? | 10 perc |
| 3. Ugrás számláló továbbfejlesztése (páros munka) | A diákok párokban ötletelnék és továbbfejlesztik az alkalmazást. | 20 perc |
| 4. Tojás és kanál játék | Tanári bemutató, az alkalmazás kipróbálása. | 10 perc |
| 5. Saját alkalmazás fejlesztése a szenzorok felhasználásával | A diákok párokban ötletelnék és elkészítik a saját alkalmazásait. | 30 perc |
| 6. Az elkészült munkák bemutatása | A diákok bemutatják és kipróbálják egymás alkalmazásait. | 10 perc |


### 1. Gyorsulás kijelzés fényerősség módosítással

#### Feladat a diákok számára


Készíts olyan alkalmazást, amely a micro:bit x irányú gyorsulását a Led-ek fényerejének módosításával jeleníti meg.

Programozzunk micro:biteket!


Indításkor minden Led legyen kigyújtva. A háttérben futó folyamatban egy változóban tárold el az x irányú gyorsulás abszolút értékét, a fényerőt pedig ezen érték ötödére állítsd be!


Próbáld ki az alkalmazást úgy, hogy oldalirányba mozgatod az eszközt!

## 2. Ugrás számláló

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_AMpMwfREUiqh](https://makecode.microbit.org/_AMpMwfREUiqh)

Most egy olyan alkalmazást készítünk, amely számolja az ugrásainkat. Ennél a feladatnál is a gyorsulásmérő által mért értékeket fogjuk felhasználni. (Az eredeti alkalmazás a <https://makecode.microbit.org/lessons/pogo/activity> címen található)


Készítsük el közösen a fenti alkalmazást. Ennek lényege, hogy folyamatosan vizsgáljuk az Y irányú gyorsulás értékét, és ha az meghaladja a 2000-es értéket, akkor eggyel növeljük az ugrások számát, és megjelenítünk egy vigyorgó fejet. Az „A” gombbal ki tudjuk íratni az ugrások számát, az „A+B” gombokkal pedig le tudjuk nullázni az ugrás értéket.

Próbáljuk ki az alkalmazást! Azt tapasztaljuk, hogy a kisebb ugrásoknál eggyel növekszik az ugrások száma, a nagyobb ugrásoknál viszont akár kettővel is.

Programozzunk micro:biteket!

Versenyeztessük meg a diákokat. Adjunk 30 másodpercet mindenkinek arra, hogy ugráljon, a végén hasonlítsuk össze a pontszámokat!

### 3. Ugrás számláló továbbfejlesztés

#### Feladat a diákok számára

Hogyan lehetne továbbfejleszteni az alkalmazást? Alakítsatok párokat és ötleteljetek! Valósítsátok meg az ötleteiteket.

Amennyiben nem sikerül a pároknak megfelelő továbbfejlesztési ötletet találnia, mi magunk is javasolhatunk témákat:

- A vigyorgó fej megjelenése után egy grafikon is jelenjen meg az ugrások számáról
- Amennyiben a micro:bitek elemtartóval is rendelkeznek, akkor jobban eltávolodhatunk a számítógépektől. Ne a felfele ugrást, hanem az előre ugrást mérjük az alkalmazással.
- Tároljuk el, hogy mi volt a legnagyobb gyorsulási érték, és ezt a „B” gomb megnyomásával írassuk ki a kijelzőre.
- A kijelzőn véletlenszerűen jelenjen meg felfele, vagy lefele mutató nyíl. Amikor felfele nyíl látható, akkor az ugrásainkkal növelhetjük a pontszámot. Lefele nyíl esetén ne ugrálunk, mert akkor csökken a pontszámunk!

### 4. Tojás és kanál játék

A tanár által elkészítendő/bemutatandó mintaprojekt


[https://makecode.microbit.org/\\_6u2XadUXRfkP](https://makecode.microbit.org/_6u2XadUXRfkP)

Sokan ismerik (és talán játszották is) azt az ügyességi játékot, amelyben egy kanálon kell elhelyezni egy tojást, és úgy kell teljesíteni egy akadálypályát, hogy a tojás ne törjön össze. Most valami hasonlót fogunk készíteni micro:bitre hangolva (Az eredeti alkalmazás a <https://makecode.microbit.org/examples/egg-and-spoon> címen található)

Osszuk meg a diákokkal az alábbi alkalmazást és beszéljük meg, hogy mit csinál a kód:

[https://makecode.microbit.org/\\_6u2XadUXRfkP](https://makecode.microbit.org/_6u2XadUXRfkP)

## Programozzunk micro:biteket!


Kezdetben a kijelző közepén gyújtunk ki egy pontot. Mérjük az x és y irányú gyorsulást, és ezek értékétől függően elmozdítjuk a pontot jobbra, balra, felfele vagy lefelé.

Próbáljuk ki az alkalmazást! Amennyiben a micro:bitek elemtártól rendelkeznek, a számítógéptől el is távolodhatunk. Készítsünk egy rövid szlalom pályát, amelyet úgy kell teljesíteni, hogy a pont a kijelzőn ne érje el a szélső sorokat, oszlopokat.

## 5. Saját alkalmazás fejlesztése a szenzorok felhasználásával

### Feladat a diákok számára

Most már többféle alkalmazást is láttatok a szenzorok használatára. Párokban ötleteljetek, hogy milyen alkalmazást tudnátok készíteni, amelyben szerepet kapnak a szenzorok. Ez lehet játék, vagy más alkalmazás is.

Programozzunk micro:biteket!

Amennyiben az ötletelés nem vezet eredményre, mi magunk is javasolhatunk a pároknak megvalósítható alkalmazásokat.

- Készítünk olyan szívdobbanás animációt, amelyben annál gyorsabban a ver a szív, minél többet ugráltunk a micro:bitet kézben tartva. Az animációt hang is kísérje, a hang magassága is utaljon az ugrások számára (mély hang = kevés ugrás, magas hang = sok ugrás)
- Korábban készítettünk olyan animációt, amelyben az emeletes ház ablakait gyűjtöttük ki. Módosítsuk ezt az alkalmazást úgy, hogy a micro:bit által mért fényerősség alapján történjen a ledek kiyújtása. Ha világos van, akkor kevés led legyen kigyújtva, ha sötétebb, akkor több.

## 11. alkalom Kommunikáció a micro:bitek között

A micro:bitek rádiókapcsolaton képesek egymással kommunikálni.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|-------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Rádió kapcsolat az eszközök között | Tanári bemutató, új funkciók megismerése (rádió kapcsolat, hőméréslet átküldése). | 15 perc |
| 2. Távíró (páros munka) | A diákok párokban elkészítik az alkalmazást a kiadott feladatnak megfelelően, majd kipróbálják az eredményt. | 5 perc |
| 3. Fényerősség megjelenítése (páros munka) | A diákok párokban elkészítik az alkalmazást a kiadott feladatnak megfelelően, majd kipróbálják az eredményt. | 10 perc |
| 4. Többfelhasználós játék készítése közösen (forró krumpli) | Tanári bemutató, új funkciók megismerése (szöveg átküldése másik eszköznek, a kapott érték alapján elágazás készítése).<br><br>Az alkalmazás kipróbálása, verseny a párok között, ki érte el a legnagyobb pontszámot? | 25 perc |
| 5. A forró krumpli játék továbbfejlesztése | Az alkalmazás kipróbálása, verseny a párok között, ki érte el a legnagyobb pontszámot? | 20 perc |
| 6. Ötletelés | Ötleteljünk közösen arról, hogy milyen többfelhasználós játékokat lenne érdemes készíteni. Jegyezzük fel az ötleteket, későbbi megvalósításhoz. | 15 perc |

Programozzunk micro:biteket!

## 1. Rádió kapcsolat az eszközök között

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_TqxaqbCDsRry](https://makecode.microbit.org/_TqxaqbCDsRry) (Adó)


[https://makecode.microbit.org/\\_28aoCV2XF9uj](https://makecode.microbit.org/_28aoCV2XF9uj) (Vevő)

A micro:bitek képesek egymással kommunikálni rádiókapcsolaton keresztül. Ehhez az kell, hogy azonos csoportba szervezzük őket a **Radio** kategória **radio set group** blokkjával.

Az itt megadott szám lesz a csoport azonosítója. Ha például a szakkörön pármunkát szeretnénk végezni, és összesen 14 micro:bitünk van, akkor 7 csoportot kell alkotnunk, és a 7 csoport számára más-más számot kell beállítani. A maximális érték 255 lehet.


Készítsünk közösen egy olyan alkalmazást, amelyben az egyik micro:bit megméri a hőmérsékletet, és átküldi ezt az értéket a másik micro:bitnek, ami pedig megjeleníti azt.

Készítsük el először az adó alkalmazást. Értéket **Radio** kategória **radio send number** blokkjával tudunk átküldeni a másik eszköz számára.


Most készítsük el a vevő alkalmazást is! Itt ugyanazt a számot (10) kell azonosítóként használni, mint az előbbi esetben. A **Radio** kategóriában található **on radio received** blokk segítségével tudjuk meghatározni, hogy mi történjen akkor, ha rádió kapcsolaton kaptunk egy adott értéket. Jelen esetben rajzoljuk ki azt egy diagram segítségével.

Programozzunk micro:biteket!


Alakítsunk párokat, és mindenki próbálja ki a fenti alkalmazást.

Amennyiben a micro:bithez elemet tudunk kötni, márás készítettünk egy időjárás állomást. Az adót elhelyezhetjük akár az osztálytermen kívül is, belül pedig látjuk a hőmérséklet változását.

## 2. Távíró (páros munka)

### Feladat a diákok számára

Alakítsatok párokat. Készítsetek olyan alkalmazást, amely két micro:bit közti kommunikációt valósít meg a következők szerint:

- Az adó alkalmazással lehessen megadni egy tetszőleges számot 0 és 15 között, és azt gombnyomásra el lehessen küldeni a másik micro:bit számára.
- A Vevő alkalmazás automatikusan jelenítse meg a számot, amikor megkapta azt, majd utána jelenítse meg grafikonon.

## 3. Fényerő megjelenítése (páros munka)

### Feladat a diákok számára

Alakítsatok párokat. Készítsetek olyan alkalmazást, amely két micro:bit közti kommunikációt valósít meg a következők szerint:

- Az Adó alkalmazás 5 másodpercenként küldje át azt, hogy milyen fényerősséget mér.

Programozzunk micro:biteket!

- A Vevő alkalmazás a fényerősséget úgy jelenítse meg, hogy az összes pont legyen kigyűjtve a kijelzőn, viszont a kijelző világosságértéke legyen megváltoztatva aszerint, hogy a másik micro:bit milyen értéket adott vissza. (Emlékeztető: a fényerő 0 és 255 között vehet fel értéket. A 0 érték a teljes sötétséget, a 255 a teljes fényerőt jelenti.)

## 4. Többfelhasználós játék készítése (forró krumpli)

A tanár által elkészítendő/bemutatandó mintaprojekt

[https://makecode.microbit.org/\\_cDM1wxhkfd55](https://makecode.microbit.org/_cDM1wxhkfd55)

Készítsünk közösen egy olyan játékot, amelyet többen lehet játszani. A játék neve: forró krumpli.


A játék leírása: Az egyik micro:bit „A” gombjának lenyomásával induljon a játék. Amikor megjelenik az ábra (forró krumpli) a kijelzőn, minél gyorsabban meg kell nyomni a „B” gombot. Ekkor az ábra a másik játékos micro:bit-jére ugrik. Neki szintén minél előbb a „B” gomb megnyomásával meg kell szabadulnia a forró krumplitól.

Ha valamelyik játékos akkor nyomja meg a „B” gombot, amikor még nincs nála a forró krumpli, az pontlevonást kap, a sikeres átküldésnél viszont növekszik a pontszáma.

A játék 30 másodpercig tartson. A játék végén jelenjenek meg a pontszámok.


Valósítsuk meg úgy a játékot, hogy ne legyen külön adó és vevő, hanem ugyanaz a program fusson mindegyik micro:bit-en.

A program indításakor állítsunk be egy közös rádió csoportot a két eszköz számára.


A játék kezdetekor be kell állítanunk a pontszámot nullára, és el kell indítanunk egy visszaszámlálást 30 másodpercről. Készítsünk ehhez egy függvényt „kezdes” néven, mivel ezt a kódot többször is fel kell majd használnunk.

Programozzunk micro:biteket!


Készítsünk egy másik függvényt is „forrokrumpli” néven, amely megjeleníti a kijelzőn az ábrát.


Most térjünk át arra, hogy az „A” gomb lenyomásával indítjuk el a játékot. A kezdési állapotról értesítenünk kell a másik micro:bitet is. Küldjünk át egy szöveget, mondjuk „kezdes” tartalommal. Ezek után hívjuk meg a *kezdes* függvényünket, hiszen a pontszámot le kell nullázni, és indul a visszaszámlálás. Várakozzunk pici, majd rajzoljuk ki az ábrát a képernyőre.

Nyilván kell azt is tartanunk, hogy mi következünk-e a krumpli átadásánál. Ehhez vezessünk be egy változót, pl. „enjovok” néven. A változó értéke legyen igaz (true), hiszen azon a sor, aki a játékot kezdte.


Most nézzük, hogy minek kell történnie a „B” gomb lenyomásakor. Ezzel a gombbal tudom átküldeni a másik eszközre a forró krumplit. Amikor az „enjovok” változó igaz, akkor tényleg át tudom küldeni az ábrát a másik eszközre, és megnövelhetem a pontszámot. A másik micro:bitet informálni kell arról, hogy átadom a forró krumplit, ezért át lehet küldeni neki egy „atad” üzenetet. Fontos, hogy átadás után az „enjovok” változó tartalmát állítsam át hamisra. Ha viszont akkor nyomtam meg a gombot, amikor nem én voltam soron, le kell vonni 1 pontot.

Programozzunk micro:biteket!


Most már csak azt kell megfogalmaznunk, hogy mi történjen az egyes üzenetek megkapásakor.

A kapott értéktől függően, vagy a kezdés függvényt kell meghívunk, vagy meg kell jeleníteni a forró krumplit. Amikor megkaptuk a forró krumplit, szintén be kell állítanunk az „enjovok” változó értékét igazra, hiszen én vagyok a soros a továbbadásban.


Adjunk lehetőséget arra, hogy a diákok párokban kipróbálják a programot. Hívjuk fel a figyelmet arra, hogy minden párnak egyedi csoport azonosítót kell beállítani a rádiókapcsolat létrehozásakor.

## 5. A forró krumpli játék továbbfejlesztése

### Feladat a diákok számára

Alakítsatok párokat. Ötleteljetek arról, hogy hogyan lehetne továbbfejleszteni a játékot, hogy növekedjen a játékélmény. Kezdjétek el megvalósítani az ötleteiteket.

Programozzunk micro:biteket!

Mi magunk is adhatunk ötleteket a továbbfejlesztésre, ha a pároknak nem sikerül megfelelő nehézségű továbbfejlesztési ötettel előállni. Például:

- Kísérje hanghatás a játékot!
- Az átküldött ikont véletlenszerűen válassza ki a program, ne minden ugyanaz az ábra jelenjen meg a kijelzőn. Amikor véletlenszerűen egy szív lett kiválasztva, akkor annak átadásakor dupla pont járjon a játékosnak.
- Ne az „A” gombbal induljon a játék, hanem az „A+B” gombbal. Kétféle ábrát küldjünk át, egy balra mutató nyilat, vagy egy jobbra mutató nyilat. A balra mutató nyilat az „A” gombbal kelljen átküldeni, a jobbra mutatót „B” gombbal. Ha nem jó gombbal küldte át a játékos, akkor csökkenjen a pontszáma.

## 6. Ötletelés

### Feladat a diákok számára

Ötleteljünk közösen arról, hogy milyen többfelhasználós játékokat lenne érdemes készíteni. Jegyezzük fel az ötleteket, későbbi megvalósításhoz. A megvalósításra kb. 140 perc jut a következő két alkalommal, vagyis olyan nehézségű projekteket érdemes tervezni, amelyeket ennyi idő alatt le lehet fejleszteni.

## 12. alkalom Saját játékötletek megvalósítása (1.)

Ezen alkalommal minden diákcsoporthoz megvalósíthatja a korábbi alkalommal megtervezett alkalmazását.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|-----------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Többfelhasználó s játékok fejlesztése | A diákok párokban, vagy akár nagyobb csoportokban elkészítik a tervezetek alapján a többfelhasználós játékokat. A tanár körbejár, segíti a munkát, válaszol a felmerülő kérdésekre, ötleteket ad a fejlesztésre vonatkozóan. | 80 perc |
| 2. Megbeszélés (meddig jutottunk, mi van még hátra) | Minden diákcsoporthoz bemutatja, hogy hol tart a fejlesztésben, milyen funkciók készültek el, melyek vannak még hátra. | 10 perc |

Programozzunk micro:biteket!

### 13. alkalom Saját játékötletek megvalósítása (2.)

Ezen alkalommal be kell fejezni a játékok fejlesztését.

| Tematikai egység | Alkalmazott munkaformák | módszerek, | Időtartam<br>(perc) |
|------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|---------------------|
| 1. Többfelhasználó s játékok fejlesztése | A diákcsoportok befejezik a tervezetek alapján a többfelhasználós játékokat. A tanár körbejár, segíti a munkát, válaszol a felmerülő kérdésekre, ötleteket ad a fejlesztésre vonatkozóan. | | 60 perc |
| 2. Többfelhasználó s játékok bemutatása, kipróbálása | Minden diákcsoport bemutatja az elkészült játékát. A diákok kipróbálják egymás játékait. A tanár és a diákok értékelik egymás munkáit (mi volt a jó a játékban, hogyan lehetne továbbfejleszteni, ...) | | 30 perc |

Programozzunk micro:biteket!

## 14. alkalom Barkácsoljunk együtt!

A következő néhány ötettel megmutathatjuk a diákoknak, hogy a micro:bit kreatív felhasználásával különböző tárgyakat is készíthetünk.

| Tematikai egység | Alkalmazott munkaformák módszerek, | Időtartam (perc) |
|-----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| 1. Papír zongora készítse és kipróbálása | A leírás és a tanári útmutató alapján a diákok micro:bit által vezérelt papír zongorát készítenek és kipróbálják azt. | 30 perc |
| 2. Papír zongora (dallam lejátszás) | Alkalmazás továbbfejlesztése (dallam lejátszás) a feladat alapján, majd az eredmény kipróbálása. | 10 perc |
| 3. Papír zongora (kód módosítása) | Alkalmazás továbbfejlesztése a feladat alapján (különböző hangnemek), majd az alkalmazás kipróbálása. | 10 perc |
| 4. Csak nyugalom (türelemjáték készítése) | A leírás és a tanári útmutató alapján a diákok egy ügyességi játékot készítenek, melynek lényege, hogy egy hurkot kell mozgatni egy hajlított drót körül úgy, hogy ne érjenek hozzá. | 25 perc |
| 5. Csak nyugalom (különböző nehézségű pályák) | Különböző nehézségű pályák készítése és azok kipróbálása. | 10 perc |
| 6. A szakkör lezárása | A tanár összefoglalja a szakkörön elérte eredményeket, értékeli a diákok tevékenységeit.<br><br>Amennyiben a gyerekek lelkesedése kitart és vannak még ötleteik, valamint hely, idő, energia azok megvalósítására, akkor újabb szakköri időpontokat is ki lehet tűzni, ahol mindenki megvalósíthatja kreatív ötleteit, a tanár pedig facilitátori szerepet tölt be. | 5 perc |


### 1. Papír zongora készítése

A papír zongora ötletét Fülöp Tamás tette közzé a [Micro:bit műhely](#) nevű facebook csoportban (<http://bit.ly/2EhHNGv>). Ezen csoportot ajánljuk minden olyan diáknak és kollégnak figyelmébe, aki szeretne ötleteket kapni a micro:bit felhasználására vonatkozóan, és arra buzdítunk mindenkit, hogy ötleteit ossza meg másokkal is.

## A tanár által elkészítendő/bemutatandó mintaprojekt

A következőkben a papír zongora elkészítésének lépésein találjuk. A fotókat és a leírást Fülöp Tamás (ARM Hungary) készítette.

### Hozzávalók (1 zongorához)


- 1 db A4-es lap
- 4 db alufólia csík.
  - 3 db 1 cm széles
  - 1 db 8 cm széles
- 4 db krokodilcsipesz vezetékkel
- 1 db fülhallgató csatlakozó, vagy krokodilcsipesz a hangszóró/fülhallgató csatlakoztatásához
- 1 db hangszóró/fülhallgató

Az ideális az lenne, ha a tanári útmutatóval párhuzamosan a projektet párokban elkészíthetnék a diákok, vagyis ennek megfelelő számú hozzávaló szükséges.

Programozzunk micro:biteket!

## 1. lépés


Hajtsuk fel a papírt hosszában. A felhajtott rész max. 7cm-es legyen. Jelöljük be a 7 billentyűt. A billentyűk között hagyjunk pár millimétert, hogy a lenyomott billentyű a szomszédját ne húzza magával.

## 2. lépés


Ragasszuk fel a csíkokat. A vastagot ragasszuk a szélre. Ez lesz a billentyűk alján. A vastag alufóliának túl kell érnie a hajtáson. A csíkok azon végét, amelyek a microbithez fognak csatlakozni ne ragasszuk le végig.


Programozzunk micro:biteket!

### 3. lépés


Vágjuk le a vastag csíkot méretre. Gyűrjük fel a csíkok végeit. Erre a tüskékre fognak ráharapni a krokicsipeszek...vagy ide tudunk egy vezetéket vagy drótöt csatlakoztatni.

### 4. lépés


Vágjuk ki a billentyűket (papír és alufólia együtt). Hajtsuk rá a billentyűket a csíkokra.

### 5. lépés


Csatlakoztassuk a microbitet a zongorához és egy fülhallgatóhoz. A harmadik csipesz a pin8-ra csatlakozik.

### 6. lépés

Az alábbi kódöt töltük rá a micro:bitre, amellyel a zongora életre kelthető:

[https://makecode.microbit.org/\\_17mWagHDFLhr](https://makecode.microbit.org/_17mWagHDFLhr)

## 2. Zongora továbbfejlesztése (dallam lejátszás)

### Feladat a diákok számára

Amikor megnyomjuk az „A” gombot, akkor véletlenszerűen választott dallamot játsszon le a micro:bit. Utána próbáljuk ugyanazt a dallamot elzongorázni!

## 3. Zongora továbbfejlesztése (hangnem módosítás)

### Feladat a diákok számára

Álljon össze három diákcsoport. Módosítsátok a zongorák hangnemét! Az egyik zongora alacsony, a másik közép, a harmadik magas hangon szólaljon meg. Próbáljátok minden három zongorán egyszerre ugyanazt a dallamot eljátszani.

## 4. Csak nyugalom

A tanár által elkészítendő/bemutatandó mintaprojekt


A következő ötlet a <https://codeclubprojects.org/en-GB/microbit/frustration/> oldalról származik. A megvalósítandó játékhoz biztos kezek szükségesek. A játék lényege, hogy egy hurkot kell egy vezeték mentén végigvinnünk úgy, hogy nem érhetünk hozzá a vezetékhez. Amennyiben mégis hozzáérnénk, akkor a micro:bit számolni fogja a hibázásainkat.

### Hozzávalók (1 játékhoz)


- Kb. 50 cm hosszú fém drót
- Modell gyurma (vagy valami hasonló anyag, ami nem vezeti az áramot, de megtartja a drótöt, pl. hungarocell)
- 10 cm szigetelőszalag
- 2 db krokodilcsipesz

Az ideális az lenne, ha a tanári útmutatóval párhuzamosan a projektet párokban elkészíthetnék a diákok, vagyis ennek megfelelő számú hozzávaló szükséges.


### 1. lépés (Hurok elkészítése)


Készítsük el a hurkot. Vegyünk egy kb. 20 cm hosszú drót darabot, majd hajlítsuk meg, hogy a két szár kb. egyenlő hosszúságú legyen. Ezután csavarjuk össze a két szárát.


## 2. lépés (A pálya elkészítése)


A (maradék) 30 cm hosszú drótból hajtogassunk egy pályát, e körül kell majd a hurkot végig vezetnünk. A drót egyik végét hajlítsuk felfelé.


Programozzunk micro:biteket!

### 3. lépés (szigetelőszalag felhelyezése)


A szigetelőszalagot a drót minden két végénél ragasszuk fel úgy, hogy maradjon csupasz drótvég is.


### 4. lépés


A hurkot fűzzük át a drónon, és a drót két végét helyezzük el a gyurmában (vagy hungarocellben)

Programozzunk micro:biteket!

### 5. lépés (micro:bit csatlakoztatása)


A micro:bit GND (föld) kivezetését csatlakoztassuk a krokodilcsipesszel a drót jobb oldalához.


A micro:bit Po lábat csatlakoztassuk a hurokhoz egy krokodilcsipesszel.

## 6. lépés

Készítsük el a következő kódot


Amikor a hurokkal hozzáérünk a vezetékhez, akkor jelenítsünk meg egy X jelet a kijelzőn, várunk picit, és növeljük meg a hibák számát eggyel, majd jelezzük ki ezt a számot.

Az „A” gomb megnyomásakor induljon a játék. A hibák számát nullázzuk le, jelenítsünk meg egy ábrát, amely a pályát jelképezi, várunk egy picit, és mutassuk meg a hibák számát.

A kész alkalmazás elérhetősége: [https://makecode.microbit.org/\\_8PsKRXMHfbgv](https://makecode.microbit.org/_8PsKRXMHfbgv)

Nem marad más hátra, mint próbáljuk ki a játékot.

Programozzunk micro:biteket!


## 5. Csak nyugalom (különböző nehézségű pályák)

### Feladat a diákok számára


Készítsetek különböző nehézségű pályákat, majd próbáljátok ki az összes pályát!

Programozzunk micro:biteket!


# MELLÉKLETEK

| Basic kategória | Alapok kategória | Leírás |
|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | Szám kiírása a kijelzőre |
| | | A kiválasztott <b>Ledek bekapcsolása</b> |
| | | A kiválasztott <b>ikon</b> megjelenítése |
| | | Szöveg kiírása a kijelzőre |
| | | Vezérlő blokk a <b>háttérben</b> („állandóan”) futó kód számára |
| | | <b>Szünet</b> a megadott ideig (ezredmásodpercben) |
|  | | A blokk tartalma a program <b>indításakor</b> fut le |
|  |  | A kijelző <b>letörlése</b> |
|  |  | Különböző égtájak felé mutató <b>nyilakat</b> jelenít meg a kijelzőn (Sorrendben: Észak, Észak-kelet, Kelet, Dél-kelet, Dél, Dél-nyugat, Nyugat, Észak-nyugat) |


## Programozzunk micro:biteket!

| Input kategória | Bemenet kategória | Leírás |
|------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  <b>on button A pressed</b> |  <b>amikor a(z) A gomb lenyomva</b> | Az A, B, A+B gombok <b>lenyomásakor</b> hajtódik végre |
|  <b>on shake</b> |  <b>amikor rázás</b> | A rázás, logó fent, logó lent, képernyő fent, képernyő lent, balra döntés, jobbra döntés, szabadesés, 3g, 6g, 8g <b>esemény bekövetkezésekor</b> hajtódik végre |
|  <b>on pin P0 pressed</b> |  <b>amikor a P0 láb lenyomva</b> | A különböző <b>lábak</b> (P0,P1,P2) <b>megnyomásakor (érintésekor)</b> hajtódik végre |
|  <b>button A is pressed</b> |  <b>a(z) A gomb lenyomva</b> | Ha az A, B, A+B gomb <b>le van nyomva, igaz</b> értéket ad vissza |
|  <b>pin P0 is pressed</b> |  <b>a P0 láb lenyomva</b> | Ha az P0, P1, P2 láb <b>le van nyomva (meg van érintve), igaz</b> értéket ad vissza |
|  <b>acceleration (mg) x</b> |  <b>gyorsulás (mg) x</b> | A <b>gyorsulás</b> értékét adja vissza x,y,z tengely szerint, vagy az ezekből számított erősséget (mg). |
|  <b>light level</b> |  <b>fényerősség</b> | A <b>fényerősség szintjét</b> adja vissza (0 sötét – 255 teljes megvilágítás) |
|  <b>compass heading (°)</b> |  <b>iránytű iránya (°)</b> | Az <b>iránytű</b> irányát adja vissza fokban (0 és 359 között) |
|  <b>temperature (°C)</b> |  <b>hőmérséklet (°C)</b> | A mért <b>hőmérsékletet</b> adja vissza Celsius fokban. |
|  <b>rotation (°) pitch</b> |  <b>dőlési szög (°) bólintás</b>  | Az eszköz <b>dőléssének</b> mértékét adja vissza fokokban. (pitch=fel/le bólintás, roll=balra/jobbra döntés) |
|  <b>magnetic force (µT) x</b> |  <b>mágneses térerő (µT) x</b> | A <b>mágneses térerő</b> mértékét adja vissza x,y,z tengely szerint, vagy az ezekből számított erősséget. |


## Programozzunk micro:biteket!

| Input kategória (folytatás) | Bemenet kategória (folytatás) | Leírás |
|---------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|
|  <b>running time (ms)</b> |  <b>futási idő (ezredmp.)</b> | A program elindítása óta <b>eltelt időt</b> adja vissza ( <b>ms</b> ) |
|  <b>calibrate compass</b> |  <b>iránytű kalibrálása</b> | Az <b>iránytű kalibrálási</b> folyamatának elindítása |
|  <b>running time (micros)</b> |  <b>futási idő (μmp.)</b> | A program elindítása óta <b>eltelt időt</b> adja vissza ( <b>micros</b> ) |
|  <b>on pin P0 released</b> |  <b>amikor a P0 láb elengedve</b> | A különböző <b>lábak</b> (P0,P1,P2) <b>elengedésekor</b> hajtódiik végre |
|  <b>set accelerometer range 1g</b> |  <b>gyorsulásmérő tartománya legyen 1g</b> | A <b>gyorsulásmérő mérési tartományát</b> lehet beállítani (1g, 2g, 4g, 8g) |


## Programozzunk micro:biteket!


| Music kategória | Zene kategória | Leírás |
|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------|
| | | Az adott <b>hangot</b> a megadott <b>ütemmel</b> lejátssza |
| | | Az adott <b>hangot</b> megszólaltatja |
| | | <b>Szünetet</b> (csend) tart a megadott ütemig |
| | | A kiválasztott <b>dallamot</b> lejátssza a megadott <b>ismétléssel</b> (egyszer, állandóan, háttérben egyszer, állandóan) |
| | | A <b>zene állapotára</b> vonatkozó vezérlőblokk (pl. dallam elindítva, dallam véget ér, dallam ismételvén stb.) |
| | | Visszaadja az adott hang <b>frekvenciáját</b> |
| | | Visszaadja a megadott <b>ütem hosszát</b> ezredmásodpercen |
|  |  | Visszaadja a <b>tempó értékét</b> (ütem / perc) |
|  |  | Növeli (pozitív szám) / csökkenti (negatív szám) a <b>tempót</b> az adott értékkal (ütem / perc) |
|  |  | <b>Beállítja a tempót</b> az adott értékre (ütem / perc) |

Programozzunk micro:biteket!

| Led kategória | Led kategória | Leírás |
|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|
| | | Adott koordinátájú pont <b>felkapcsolása</b> |
| | | Adott koordinátájú pont <b>lekapcsolása</b> |
| | | Adott koordinátájú pont <b>állapotának átváltása</b> |
| | | Adott koordinátájú pont <b>állapotának lekérdezése</b> (igaz, ha be van kapcsolva) |
| | | <b>Grafikon rajzolása.</b> Az első paraméter az ábrázolandó érték, a második pedig a maximális érték. |
| | | Adott koordinátájú pont <b>felkapcsolása</b> a megadott <b>fényerősséggel</b> |
| | | A <b>fényerősség</b> lekérdezése |
|  |  | A <b>fényerősség beállítása</b> (0 – 255 között) |
|  |  | Az <b>animáció megállítása</b> |
|  |  | A LED kijelző <b>engedélyezése</b> |

Programozzunk micro:biteket!

| Radio kategória | Rádió kategória | Leírás |
|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| | | Szám küldése |
| | | Név és érték küldése |
| | | Szöveg küldése |
| | | Vezérlőblokk ( <b>szám fogadásakor</b> hajtódik végre) |
| | | Vezérlőblokk ( <b>változó és érték fogadásakor</b> hajtódik végre) |
| | | Vezérlőblokk ( <b>szöveg fogadásakor</b> hajtódik végre) |
| | | A rádiókapcsolat <b>csoportazonosítójának</b> beállítása |
|  |  | Az <b>adási teljesítmény</b> beállítása (7 a maximum) |
|  |  | Az eszköz <b>sorozatszámának</b> elküldése minden adatcsomagban |
|  |  | A kapott csomag <b>soros vonalra</b> írása |

| Loops kategória | Ciklusok kategória | Leírása |
|-----------------------------------------------------------------------------------|------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  | A blokk tartalmát pontosan a <b>megadott számú alkalommal</b> ismétli meg |
|  |  | Elöltesztelő ciklus. Addig ismétli a blokk tartalmát, <b>amíg a megadott feltétel igaz</b> |
|  |  | <b>Számlálós ciklus.</b> A ciklusváltozó <b>o-tól</b> a <b>megadott száigmig</b> veszi fel az értékeket. Mivel nullától indul a számolás, az ismétlés eggyel többször történik, mint a megadott szám. |
|  |  | Bejáró ciklus. A ciklus <b>a megadott lista elemein</b> megy végig |

## Programozzunk micro:biteket!

| Logic kategória | Feltételek kategória | Leírás |
|-----------------|----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | <b>Elágazás</b> (Ha <i>igaz</i> a feltétel, akkor ...) |
| | | <b>Elágazás különben ággal</b><br>(Ha <i>igaz</i> a feltétel, akkor ... <b>különben</b> ....) |
| | | Ez a két blokk ugyanarra a célra szolgál. <b>Eldönthetjük</b> , hogy két szám egyenlő-e, az első kisebb-e, mint a második, stb.<br>A kiválasztható <b>relációjelek</b> jobb oldalon látszódnak. |
| | | Ezzel a két blokkal <b>logikai kifejezést</b> adhatunk meg, ami lehet <b>és</b> ( <i>and</i> ), illetve <b>vagy</b> ( <i>or</i> ) kapcsolat. |
| | | <b>Tagadás</b> logikai művelet.<br>Igazból hamist, hamisból igazat állít elő- |
| | | <b>Igaz</b> ( <i>true</i> ), illetve <b>hamis</b> ( <i>false</i> ) értéket állíthatunk be |

Programozzunk micro:biteket!

| Variables kategória | Változók kategória  | Leírás |
|---------------------|---------------------|-----------------------------------------------------------------------------------------------------------------------|
| Make a Variable | Változó létrehozása | Változó létrehozása |
| | | Változó |
| | | Változó értékének beállítása |
| | | Számot tartalmazó változó értékének növelése / csökkentése (attól függően, hogy a megadott szám pozitív vagy negatív) |

| Math kategória | Matematika kategória | Leírás |
|----------------|----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| | | |
| | | |
| | | |
| | | <b>Alapműveletek</b> elvégzésére szolgáló blokkok (összeadás, kivonás, szorzás, osztás). A legördülő menüből a hatványozás (***) is kiválasztható. |
| | | Egy megadott <b>egész szám</b> |
| | | <b>Véletlenszám</b> létrehozása 0 és a megadott szám között |
| | | <b>Véletlen</b> választás <b>igaz</b> és <b>hamis</b> közül |
| | | Osztási művelet <b>maradékát</b> adja vissza |
| | | Két szám közül a <b>kisebbet</b> (minimum) adja vissza |
| | | Két szám közül a <b>nagyobbat</b> (maximum) adja vissza |
| | | A megadott szám <b>abszolút értékét</b> adja vissza |
| | | Egy <b>karaktert</b> ad vissza az <b>ASCII</b> kódtábla alapján |

Programozzunk micro:biteket!

| Functions kategória | Függvények kategória | Leírása |
|--------------------------------------------------------|------------------------------------------------------------|-----------------------------------------------------------|
| <a href="#">Make a Function</a> | <a href="#">Függvény létrehozása</a> | <b>Függvény létrehozása</b> |
| <a href="#">call function</a> <small>Example ▾</small> | <a href="#">függvény hívása</a> <a href="#">függvény ▾</a> | A létrehozott <b>függvény meghívására</b> szolgáló blokk. |

| Arrays kategória | Tömbök kategória | Leírása |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| <a href="#">create array with</a> | <a href="#">tömb létrehozása ezzel:</a> | <b>Tömb létrehozása</b> a megadott <b>szám értékekkel</b> |
| <a href="#">create array with</a> | <a href="#">tömb létrehozása ezzel:</a> | <b>Tömb létrehozása</b> a megadott <b>szöveges értékekkel</b> |
| <a href="#">length of array</a> | <a href="#">tömb hossza</a> | Visszaadja a <b>tömb hosszát</b> |
| <a href="#">list ▾</a> <a href="#">get value at</a> | <a href="#">list ▾</a> <a href="#">érték ezen a sorszámon:</a> | A lista <b>adott sorszámú elemét</b> adja vissza |
| <a href="#">list ▾</a> <a href="#">set value at</a>  <a href="#">to</a>  | <a href="#">list ▾</a>  <a href="#">sorszámú eleme legyen</a>  | A lista <b>adott sorszámú elemének beállítja</b> a második paraméterben megadott értéket |
| <a href="#">list ▾</a> <a href="#">add value</a>  <a href="#">to end</a> | <a href="#">list ▾</a> <a href="#">érték beszúrás</a>  <a href="#">a végére</a> | A lista <b>végére beszúrja</b> a megadott értéket |

## Programozzunk micro:biteket!

| | | |
|-----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|
|  | visszaadja és eltávolítja az utolsó értéket innen:  | Visszaadja <b>a lista utolsó elemét</b> , és eltávolítja azt a listából |
|  | | A megadott pozícióra <b>beszűr a listába</b> egy adott értéket |
|  | visszaadja és eltávolítja az első értéket innen: | Visszaadja a <b>lista első elemét</b> , és eltávolítja azt a listából |
|  | | <b>A lista elejére beszűrja</b> a megadott értéket |
|  | | A megadott <b>értéket keresi</b> a listában, és visszaadja a sorszámát  |
|  | | Törli <b>a listából</b> a megadott sorszámú elemet |
|  | | <b>Megfordítja</b> a lista tartalmát |


| Text kategória | Szöveg kategória | Leírása |
|----------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | Egy szöveget adhatunk meg |
| <code>length of text</code> "abc" | "abc" szöveg hossza | Visszaadja a szöveg hosszát |
| join  " " " " | összefűz  " " " " | Összefűzi a megadott szövegeket |
| <code>char from</code> " " at  0 | karakter ebből:  " " ezen a helyen:  0 | A megadott szövegből visszaadja az adott sorszámú karaktert (0-tól sorszámozódik) |
| <code>substring of</code> " " from  0 of length  1000000 | rész-sztring ebből:  " " innen kezdve:  0<br>ilyen hosszan:  1000000 | A szöveg egy megadott hosszúságú ( <code>length</code> ) részét adja vissza az adott sorszámú elemtől |
| <code>parse to integer</code> | egész számmá alakít | A szöveget számmá alakítja |
| <code>compare</code> to | összehasonlítás ezt:  ezzel: | Összehasonlítja két szöveget. A visszaadott érték -1,0,1 lehet, attól függően, hogy a szöveg kisebb, egyenlő, vagy nagyobb a másik szöveghez képest. Az összehasonlítás az ábécésorrend, illetve a hossz alapján történik. |

## Programozzunk micro:biteket!

| Game kategória | Játék kategória | Leírása |
|----------------|-----------------|-----------------------------------------------------------------------------------------|
| | | Létrehoz egy spriteot (manót) a megadott koordinátán |
| | | Törli az adott nevű spriteot (manót) |
| | | Az adott nevű elemet 1-el előre lépteti |
| | | Az adott nevű elemet elfordítja a megadott szöggel jobbra/balra (right/left) |
| | | Az adott nevű elem x/y koordinátáját megnöveli (negatív érték esetén csökkenti) |
| | | Az adott nevű elem x/y koordinátáját beállítja |
| | | Visszaadja az adott nevű elem x/y koordinátáját |
| | | Visszaadja, hogy az adott elem hozzáért-e egy másik elemhez (igaz, ha igen) |
| | | Visszaadja, hogy az adott elem hozzáért-e az oldalfalhoz |
| | | Beállítja, hogy az adott nevű elem pattanjon vissza, ha a falhoz ér |
| | | A pontszámot növeli/csökkenti (attól függően, hogy pozitív, vagy negatív az adott szám) |
| | | A pontszámot beállítja a megadott értékre |
| | | Visszaadja a pontszámot |

## Programozzunk micro:biteket!

|  |  | |
|--|--|-------------------------------------------------------------------------|
|  |  | Elindít egy visszaszámítást a megadott időtartamra (ezredmásodpercben). |
|  |  | A játék befejezése |
|  |  | A játék szüneteltetése |
|  |  | A játék folytatása |

| Images kategória | Képek kategória | Leírása |
|----------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|
|  show image [item ▾] at offset [0] |  ezt a képet mutatja: [változó ▾]<br>ilyen eltolással: [0] | <b>Megjeleníti</b> az adott képet, a megadott eltolással |
|  scroll image [item ▾]<br>with offset [1] and interval (ms) [200] |  görgeti ezt a képet: [változó ▾]<br>ezzel az eltolással: [1]<br>ilyen időzítéssel (ezredmp.) [200] | <b>Gördíti</b> az adott képet a megadott lépéssel és gyorsasággal |
| |  kép létrehozása | <b>Létrehoz</b> egy képet |
| |  nagy kép létrehozása | <b>Létrehoz</b> egy <b>nagy</b> képet |
|  arrow image [North ▾] |  nyíl [Észak ▾] | <b>Nyíl</b> megjelenítése az égtájak szerint |
|  icon image [ikon ▾] |  ikon [ikon ▾] | <b>Ikon</b> megjelenítése |
|  North ▾ |  Észak ▾ | Visszaadja az adott <b>égtájhoz</b> tartozó <b>sorszámot</b> |

| Pins kategória | Csatlakozó lábak kategória | Leírása |
|------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|
| digital read pin P0 | digitális olvasás, láb: P0 | A megadott csatlakozóról digitálisan olvas |
| digital write pin P0 to 0 | digitális írás, láb: P0 érték: 0 | Digitálisan ír a megadott csatlakozóra |
| analog read pin P0 | analóg olvasás, láb: P0 | A megadott csatlakozóról analóg módon olvas |
| analog write pin P0 to 1023 | analóg írás, láb: P0 érték: 1023 | Analóg módon ír a megadott csatlakozóra |
| map<br>from low 0<br>from high 1023<br>to low 0<br>to high 4 | leképzése ennek:<br>eredeti alacsony 0<br>eredeti magas 1023<br>új alacsony 0<br>új magas 4 | Az első értéket átskálázza a megadott intervallumról egy másik intervallumra |
| Ebben a kategóriában, további, haladó blokkok is elérhetőek, de ezekre ezen anyag keretében nem térünk ki. | | |

## Egyéb blokkok


Add Package

Csomag hozzáadása

Az alapértelmezetten megjelenő blokkok mellett **speciális csomagokat** is használhatunk (pl. motorok vezérléséhez). Ehhez az Add Package (Csomag hozzáadása) gombra kell kattintani.

Programozzunk micro:biteket!

## A makecode programozási felület részei (angol felület)


Programozzunk micro:biteket!

### A makecode programozási felület részei (magyar felület)

