

- Basic Components of micro:bit
 - Buttons
 - LED Display
 - Accelerometers
 - Radio Module
- Demo
 - Demo
- Accessories & Add-ons
 Demo

Introduction to micro:bit

Let's Start Coding!!

Official Micro:bit

http://microbit.org/code/

Offline Alternative:

https://codewith.mu/#download

With Emulator:

https://create.withcode.uk/

Today!

https://github.com/Pyconmicrobit2017

Basic Components of micro:bit

Buttons

LED Display

Accelerometers

Radio Function

Buttons

Methods

is_pressed()

Returns True if the specified button button is pressed, and False Otherwise.

was_pressed()

Returns True or False to indicate if the button was pressed since the device started or the last time this method was called.

get_presses()

Returns the running total of button presses, and resets this total to zero before returning.

https://create.withcode.uk/

Drawing (with LEDs)

0123456789

Increasing intensity

7-6	8 _	0	1

Drawing (with LEDs)

0123456789

Increasing intensity

Blood Pressure Tester

Music Keyboards

Alarm Boxes

Display text

- display.show()
- Assign variables
- Display images

Images = Image("00003:00003:00003:00003")

Scroll images

display.scroll()

- Loop
- Detect button input button_a.was_pressed

```
while True:
 frame += 1
from microbit import *
import random
 # show pipe
 display.show(i)
display.scroll("Get ready...")
 # flap if button a was pressed
 if button a.was pressed():
 speed = -8
# Game constants
DELAY = 20
 # ms between each frame
 # show score if button b was pressed
FRAMES PER WALL SHIFT = 20
 # number of frames between each time a wall
 if button b.was pressed():
moves a pixel to the left
 display.scroll("Score:" + str(score))
FRAMES PER NEW WALL = 100
 # number of frames between each new wall
FRAMES PER SCORE = 50
 # number of frames between score rising by 1
 # accelerate down to terminal velocity
 speed += 1
# Global variables
 if speed > 2:
y = 50
 speed = 2
speed = 0
score = 0
 # move bird, but not off the edge
frame = 0
 y += speed
 if y > 99:
 y = 99
# Make an image that represents a pipe to dodge
 if y < 0:
def make pipe():
 i = Image("00003:00003:00003:00003")
  gap = random.randint(0,3) # random wall position
 # draw bird
  i.set pixel(4, gap, 0)
 # blast a hole in the pipe
 led y = int(y / 20)
  i.set pixel(4, gap+1, 0)
 display.set pixel(1, led y, 9)
  return i
 # check for collision
# create first pipe
 if i.get pixel(1, led y) != 0:
i = make pipe()
 display.show(Image.SAD)
 sleep(500)
 display.scroll("Score: " + str(score))
# Game loop
 break
```

```
# move wall left
  if(frame % FRAMES PER WALL SHIFT == 0):
 i = i.shift left(1)
  # create new wall
  if(frame % FRAMES PER NEW WALL == 0):
 i = make pipe()
  # increase score
  if(frame % FRAMES PER SCORE == 0):
 score += 1
  # wait 20ms
  sleep(20)
```

Creation

Make an image that represents a pipe to dodge

def make_pipe():

```
i = Image("00003:00003:00003:00003")
gap = random.randint(0,3)  # random wall position
```

i.set_pixel(4, gap, 0) # blast a hole in the pipe

i.set_pixel(4, gap+1, 0)
return i

Variable y: y-position of bird

```
led_y = int(y / 20)
display.set_pixel(1, led_y, 9)
```


Game mechanism

While True:

```
frame += 1
# move wall left
if(frame % FRAMES PER WALL SHIFT == 0):
 i = i.shift left(1)
# create new wall
if(frame % FRAMES PER NEW WALL == 0):
 100
 i = make_pipe()
# increase score
if(frame % FRAMES PER SCORE == 0):
 score += 1
```

Gravity


```
# accelerate down to terminal velocity
speed += 1
if speed > 2:
speed = 2
```

```
#move bird
y += speed
```

Small details to note

```
# flap if button a was pressed
if button_a.was_pressed():
 speed = -8
```


sleep(20)

Accelerometer

Measuring Movement

```
x= accelerometer.get_x()
y= accelerometer.get_y()
z= accelerometer.get_z()
```


Detecting Gestures

- 1. gesture= accelerometer.current gesture()
- 2. if gesture == "up"

List of Gestures:

- up
- down
- left
- right

- face up
- face down
- Freefall
- shake

- 3g
- 6g
- 8g

<u>5 seconds</u> Get into stable position

<u>10 seconds</u>
Deviation from x,y, z reference readings will contribute to total points.

<u>End</u>
The final score is scrolled across the microbit display at the end of it.

Radio Module

1. import radio

List of Radio Functions:

- radio.on
- radio.off
- radio.reset

- radio.send bytes(message)
- radio.receive bytes()
- radio.config(kwarg*)

- radio.send(message)
- radio.receive(message)

micro:bit 1

```
from microbit import *
import radio

radio.on()

while True:
 if button a.was pressed():
 radio.send('reset')
```

micro:bit 2

```
from microbit import *
import radio

total = 0
scorex = 0
scorey = 0
scorez = 0

radio.on()

while running_time() < 5000:
 display.show(Image.ALL_CLOCKS)
 x = accelerometer.get_x()
 y = accelerometer.get_y()
 z = accelerometer.get_z()
 incoming = radio.receive()
 if incoming == 'reset':
 reset()</pre>
```

Radio Function

Additional Add-ons to complement the micro:bit

Contacts

Zilong jin.zilong@dhs.sg

Siyin wang.siyin@dhs.sg

Zixin liu.zixin@dhs.sg

Pearlyn loh.woonqing.pearlyn@dhs.sg

micro:bit resources

http://microbit.org/

https://github.com/bbcmicrobit/micropython

https://github.com/bbcmicrobit/PythonEditor

Getting your own micro:bits...

http://microbit.org/resellers/

(approximately USD\$17 per micro:bit)

www.tinyurl.com/ pyconmicrobit

