

BBC Micro:bit


Lesson 3Iteration and Selection

Iteration

We use iteration to prevent typing the same code out many times and to make our code more efficient.

This example program uses a while loop to repeat the "Computer" "Science" "Rocks" message forever.

The code that you want to repeat has to be indented after the while True: statement.

```
from microbit import *

while True:
 display.scroll("Computer")
 display.scroll("Science")
 display.scroll("Rocks")
 sleep(1000)
```

Try the code out for yourself.

Create a program that displays your name and repeats it at 2 second intervals. Use the example code to help you.

```
from microbit import *
while True:
 display.scroll("Computer")
 display.scroll("Science")
 display.scroll("Rocks")
 sleep(1000)
```

Selection

With selection the path through a program can be changed depending of the result of a condition.

The conditions are written using if statements.

This example program uses an if statement to check if either of the buttons on the micro:bit have been pressed. If button a is pressed a tick is displayed, if button b is pressed a cross is displayed.

```
from microbit import *
while True:
 if button_a.is_pressed():
 display.show(Image.YES)
 elif button_b.is_pressed():
 display.show(Image.NO)
```

Try the code out for yourself.

Built In Images

Here is a list of the built in images in Micro Python:

Image.HEART

Image.HEART_SMALL

Image.HAPPY

Image.SMILE

Image.SAD

Image.CONFUSED

Image.ANGRY

Image.ASLEEP

Image.SURPRISED

Image.SILLY

Image.FABULOUS

Image.MEH

Image.YES

Image.NO

Image.TRIANGLE

Image.TRIANGLE_LEFT

Image.CHESSBOARD

Image.DIAMOND

Image.DIAMOND SMALL

Image.SQUARE

Image.SQUARE_SMALL

Image.RABBIT

Image.COW

Image.MUSIC_CROTCHET

Image.MUSIC_QUAVER

Image.MUSIC_QUAVERS

Image.PITCHFORK

Image.XMAS

Image.PACMAN

Image.TARGET

Image.TSHIRT

Image.ROLLERSKATE

Image.DUCK

Image.HOUSE

Image.TORTOISE

Image.BUTTERFLY

Image.STICKFIGURE

Image.GHOST

Image.SWORD

Image.GIRAFFE

Image.SKULL

Image.UMBRELLA

Image.SNAKE

Image.CLOCK12 (clock at 12 o' clock, others from 1–11)

Image.ARROW_N (arrow pointing north, others replace N with NE, E, SE, S, SW, W, NW)

Change the example program to display different images when each of the buttons are pressed. Use the example code to help you.

```
from microbit import *
while True:
 if button_a.is_pressed():
 display.show(Image.YES)
 elif button_b.is_pressed():
 display.show(Image.NO)
```

Create a program that will play two different animations, one when button a is pressed and one when button b is pressed.

```
from microbit import *

faces = [Image.HAPPY,Image.SAD,Image.ANGRY]

while True:
 if button_a.is_pressed():
 display.show(faces, loop=True, delay=100)
```

Use this code as a starting point.

Random

The random module in Python can be used to generate random numbers or select random items from a list.

This example program displays a random name from the list when the micro:bit is shaken.

```
from microbit import *
import random

names = ["Alex","Lois","James","Eloise","Bryn","Sally"]

while True:
 if button_a.is_pressed():
 display.scroll(random.choice(names))
```

Try it out for yourself (you can change the names).

Using the example program as a starting point create a program that turns the micro:bit into an electronic dice (when shaken it should output a number between 1 and 6).

```
from microbit import *
import random

names = ["Alex","Lois","James","Eloise","Bryn","Sally"]

while True:
 if button_a.is_pressed():
 display.scroll(random.choice(names))
```