BBC Micro:bit

Lesson 5Music

Example

Here is an example program that makes the micro:bit play music. Try it for yourself:

```
from microbit import *
import music
```

music.play(music.NYAN)

This is a list of all the built-in melodies, try some of them out.

```
music.DADADADUM
```

music.ENTERTAINER

music.PRELUDE

music.ODE

music.NYAN

music.RINGTONE

music.FUNK

music.BLUES

music.BIRTHDAY

music.WEDDING

music.FUNERAL

music.PUNCHLINE

music.PYTHON

music.BADDY

music.CHASE

music.BA DING

music.WAWAWAWAA

music.JUMP UP

music.JUMP DOWN

music.POWER UP

music.POWER DOWN

Activity 5.1

Creature a program that makes the micro:bit play different melodies when buttons A and B are pressed. Use this program for displaying different images as a starting point:

```
from microbit import *

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

Writing Your Own Melodies

You can also write your own melodies for the micro:bit to play.

Each note has a name like C or C#, an octave (how high or low the note should be played) and a duration. For example "A1:4" refers to note A in octave 4 played for a duration of 4.

Notes can be placed in a list to create a melody as shown in the example below:

Try it for yourself.

Activity 5.2

Here are the notes that make up the melody for Twinkle Twinkle Little Star. Create a program to play the melody on the micro:bit. Use 4 as the octave and 4 as the duration of each note. (The last note of each line should be twice as long as the others. Can you work out how to do that?)

CCGGAAG FFEEDDC GGFFEED GGFFEED CCGGAAG FFEEDDC

Activity 5.3

There are only three unique sets of notes in the Twinkle Twinkle Little Star melody. Make your program more efficient by creating a separate list for each unique set of notes and playing each list when needed.

CCGGAAG FFEEDDC GGFFEED GGFFEED CCGGAAG FFEEDDC

Accelerometer

You can make use of the accelerometer to play random notes as the micro:bit moves.

This program uses the reading from the y axis as the pitch. Try it for yourself.

```
from microbit import *
import music

while True:
 music.pitch(accelerometer.get_y(), 10)
```

Extension

Find the notes for another song on the internet and create a program to play it.