

BBC Micro:bit


Lesson 2Variables and Lists

Variables

When programming it is often necessary to store a value for use later on in the program.

A variable is a label given to a location in memory containing a value that can be accessed or changed.

Think of a variable as a box with a label that you can store information in.


Drawing Your Own Images

Each LED pixel on the micro:bit display can to set to one of ten values (0 to 9). 0 is off and 9 is the brightest setting.


```
from microbit import *

pattern = Image("05050:50505:05050:50505:05050")


display.show(pattern)
```

This program creates a checkerboard image and stores it in a variable called pattern. It then displays the image on the LED display. Try it for yourself.

Design your own image that you could display on the micro:bit by shading in the cells in the grid.


Turn your design into a form the micro:bit will understand by placing a number between 0 and 9 in each cell.


Create a program that will display the image you designed in Activity 2.1. Use the code shown below as a starting point:

```
from microbit import *

pattern = Image("05050:50505:05050:50505:05050")

display.show(pattern)
```

Define two more custom images and display them with a pause between each one. Use this code as a starting point:

```
from microbit import *

pattern1 = Image("05050:50505:05050:50505:05050")

pattern2 = Image("50505:05050:50505:05050:50505")

display.show(pattern1)
sleep(1000)
display.show(pattern2)
```

Lists

Lists in Python allow you to store multiple items, for example images. If you store a set of images in a list you can tell Micro Python to animate the list.

This example program uses a list to store the happy, sad and angry images. It them animates them with a delay of 0.1 seconds between each image. Try it yourself.

```
from microbit import *
faces = [Image.HAPPY,Image.SAD,Image.ANGRY]
display.show(faces, loop=True, delay=100)
```

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)

Create an animation using the different built in images. Use a list to store the images you want to use.

```
from microbit import *
faces = [Image.HAPPY,Image.SAD,Image.ANGRY]
display.show(faces, loop=True, delay=100)
```

Define three new custom images and store them in a list. Create an animation using the list. Use this code as a starting point:

```
from microbit import *

pattern1 = Image("05050:50505:05050:50505:05050")

pattern2 = Image("50505:05050:50505:05050:50505")

patterns = [pattern1, pattern2]

display.show(patterns, loop=True, delay=100)
```