
0

Segédanyag tanárok számára

Micro:bit (:GAME ZIP 64) botorkálás

A Kitronik GAME ZIP 64 használata

Dr. Abonyi-Tóth Andor

V20190926

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Tartalomjegyzék:

A készletről .. 2

Tudnivalók, óvintézkedések ... 2

Az eszköz felépítése .. 3

Programozás a makecode felületen .. 3

Szükséges blokkok hozzáadása .. 3

A :GAME ZIP64 kategóriában elérhető blokkok .. 4

Egyszerű demó projektek a korábban ismertetett blokkok megismeréséhez .. 6

1. Színek váltakozása .. 6

2. Szivárvány színeinek megjelenítése ... 6

3. LED-ek színeinek beállítása koordinátánként .. 6

4. Véletlenszerűen meghatározott LED-el, véletlenszerű színnel ... 7

5. Színek rotálása ... 7

6. Rezgőmotor és zümmer használata ... 7

Komplex projekt elkészítése .. 9

Űrhajós játék elkészítése a GAME ZIP 64-re. ... 9

Végszó .. 11

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

A készletről

A GAME ZIP 64 készletet a Hi-Tech alapítvány, a micro:bit lapkákat és kiegészítőket a Kitronik magyarországi
képviselete a PI-SHOP (https://www.pi-shop.hu/) bocsátotta a micro:bit botorkálás program
rendelkezésére.

Ez a speciális készlet a következő eszközöket tartalmazza:

• 10 db :GAME ZIP 64 kontroller

• 10 db micro:bit védőtokban, elemtartóval

• 32 db tölthető AA elem a GAME ZIP kontrollerekhez

• 3 db elemtöltő (12 db elem szimultán töltésére)

• 10 db USB kábel

A kontroller segítségével még látványosabb, élvezetesebb játékprogramokat készíthetnek a diákok. A

kontrolleren többek között 8×8-as RGB LED mátrix, 4 gomb az irányításhoz (fel, le, jobbra, balra), 2 tűz

(fire) gomb, 1 db rezgőmotor és a hangok megszólaltatásához egy buzzer (zümmer) található.

Tudnivalók, óvintézkedések

• A kontroller működéséhez az AA elemeket el kell helyezni az elemtartóban a polaritásuknak

megfelelően. USB kábellel nem működik az eszköz!

• A kontrollerek épségére vigyázzunk! A habszivacs tartóból óvatosan vegyük ki, mivel a kiálló

alkatrészek (különösen az elemtartók) sérülékenyek!

• Az elemek cseréjénél szintén kellő gondossággal járjunk el! Vigyázzunk, hogy a csere során ne

sérüljenek meg az elemtartók és az alkatrészek!

• A csomag postázása előtt a dobozt béleljük ki habszivaccsal, papírral, hogy ne rázkódjanak az

alkatrészek szállítás közben!

• Fontos! A Neopixel LED mátrix eléggé vakítóan tud világítani. A szemek és az elemek kímélése

érdekében mindig alacsony világosságértéket (brightness) használjunk! (pl. 5, a maximum 255

helyett) a programozás során.

• A LED-ek huzamosabb használat és nagy fényerő mellett felforrósodhatnak, így azokat lehetőleg ne

érintsük meg!

• Amikor nem használjuk az eszközt, az On/Off kapcsolóval kapcsoljuk ki, különben az elemek

gyorsan lemerülnek.

https://www.pi-shop.hu/

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Az eszköz felépítése
Az alábbi ábrán láthatjuk az eszköz főbb részeit. A micro:bit eszközt a felül található élcsatlakozóba kell

bedugnunk.

Az elemeket a hátoldalon található elemtartókban kell elhelyeznünk polaritásnak megfelelően.

Programozás a makecode felületen
A Makecode felületet a https://makecode.microbit.org/ webcímen találjuk.

Szükséges blokkok hozzáadása

A Makecode felülethez adjuk hozzá a Kitronik ZIP 64 nevű
speciális blokkot. Ehhez kattintsunk az Advanced kategóriára,
majd a +Extensions linkre.

Keressünk rá a „zip 64” kifejezésre. Ekkor megjelenik a
kitronik-zip-64 modul, amelyre kattintva telepíthetjük azt.
Ha a keresés nem adna találatot a kitronik ZIP 64-re, akkor a
https://github.com/KitronikLtd/pxt-kitronik-zip-64.git
webcímet be kell írni a mezőbe.

Ha mindent jól csináltunk, megjelenik a blokkok között a
következő blokk:

https://makecode.microbit.org/
https://github.com/KitronikLtd/pxt-kitronik-zip-64.git

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

A :GAME ZIP64 kategóriában elérhető blokkok

Display (Megjelenítő) szakasz

A LED mátrix inicializálásához szükséges. A
blokot egy változó értékének kell adnunk. A
kijelző későbbi beállításainál majd erre a
változóra hivatkozunk. pl.

Az adott koordinátájú LED színének
megváltoztatására szolgál. Az oszlopok és
sorok nullától indexelődnek. A bal felső LED
koordinátája: (0;0). A jobb alsóé: (7;7).

A teljes LED mátrix színének beállítására
szolgál. A választható színek: red, orange,
yellow, green, blue, indigo, violet, purple,
white, black.

A kijelző tartalmának megjelenítésére
szolgál. Amennyiben pl. a LED mátrix elemeit
koordinátánként színeztük át, akkor szükség
van a módosítások érvényre juttatására, amit
ezzel a blokkal tehetünk meg.

A kijelzőt letörli, alaphelyzetbe állítja.

A kijelző fényerősségének beállítására szolgál
(0-255). Vigyázzunk, mert a magas
értékeknél nagyon vakító lehet a kijelző!

A blokk segítségével a kijelző LED-jein a
szivárvány színei jelennek meg. A megadott
értékekkel azt tudjuk befolyásolni, hogy mi
legyen a kezdő szín, illetve a végső szín.

A bal oldali színkörön láthatjuk, hogy
melyik szögértéknek melyik szín felel
meg.

Ha a szivárványt az alapbeállítás
szerint rajzoljuk (1 és 360 között),
akkor a jobb oldalon látható
eredményt kapjuk.

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

A kijelző színeinek megváltoztatására,
rotálására szolgál.

Ahhoz, hogy megértsük mi fog történni, ismét a színkört kell segítségül hívnunk.

A színkörben a 0 fokhoz a piros szín tartozik. Ha 90 fokot fordulunk az óramutató járásával megegyező
irányába, akkor viszont már a zöld színt kapjuk, ha újabb 90 fokot, akkor a türkízt és így tovább. Vagyis a
rotálás során a megadott fokkal fognak a színek eltolódni.

Színkonstans, amely a színek beállítására
szolgál. A választható színek: red, orange,
yellow, green, blue, indigo, violet, purple,
white, black.

A blokk segítségével tetszőleges színt
beállíthatunk, az RGB koordináta-rendszer
szerint.

Input (Bemenet) szakasz

Logikai feltételeknél használhatjuk. A
kifejezés igaz értéket ad vissza, ha a Joypad
vagy Fire (tűz) gombok le lettek-e nyomva.

Ezzel adhatjuk meg, hogy mi történjen
(milyen blokkok hajtódjanak végre) a Joypad
és Fire (tűz) gombok megnyomásakor.

Feedback (visszajelzés) szakasz

Ezzel a blokkal a rezgőmotort kapcsolhatjuk
be a megadott ideig. Ilyenkor a kontroller el
kezd rezegni.

Amennyiben a hangokat a kontroller
zümmerjén akarjuk megszólaltatni, ezt a
blokkot kell használnunk a projektünk elején.

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Egyszerű demó projektek a korábban ismertetett blokkok megismeréséhez

1. Színek váltakozása

Az alábbi projektben beállítjuk a fényerőt 5-ös
értékre és a piros, kék, zöld színeket
váltogatjuk a teljes kijelzőn 1 másodperces
késleltetéssel.

A projekt elérhetősége:
https://makecode.microbit.org/_C1aid76JWipy

2. Szivárvány színeinek megjelenítése

Ebben a projektben a
szivárvány színeit
jelenítjük meg,
mégpedig három
fázisban. Először 1 és
120 között (piros-zöld),
aztán 120 és 240 (zöld-
kék) között, majd 240
és 360 (kék-piros) között.

A projekt elérhetősége:
https://makecode.microbit.org/_g0VTY7YdTK3D

Az On start blokkunk tartalma ugyanaz, mint az előbbi esetben,
ezért azt nem tüntettük fel.

3. LED-ek színeinek beállítása koordinátánként

Ebben a projektben soronként más-más színt
állítunk be a LED mátrixon. Ezt úgy oldjuk
meg, hogy a megfelelő koordinátájú pontokat
átszínezzük. A LED mátrix 1. sora piros, a 2.
sárga, a 3. zöld, a 4. kék lesz. A koordináták 0-
tól indexelődnek, így az 1. sor/oszlop a 0-s
indexű, a 8. sor/oszlop pedig a 7-es indexű.

Amennyiben koordinátánként színezzük át a
LED-eket, fontos, hogy a kirajzolás után a
Show blokkot is helyezzük el, különben nem
jelenik meg az eredmény.

A projekt elérhetősége:
https://makecode.microbit.org/_DpTUwa5efYoH

https://makecode.microbit.org/_C1aid76JWipy
https://makecode.microbit.org/_g0VTY7YdTK3D
https://makecode.microbit.org/_DpTUwa5efYoH

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

4. Véletlenszerűen meghatározott LED-el, véletlenszerű színnel

A következő projektben véletlenszerűen választott LED-et átszínezünk egy véletlenszerűen
meghatározott színre. A színt RGB koordinátarendszer szerint adjuk meg. A vörös, zöld és kék
komponens is 0 és 255 között fog egy véletlenszerűen meghatározott értéket felvenni.

A megjelenítés a Tűz 1 (Fire 1) gomb megnyomásakor történik meg.

A projekt elérhetősége: https://makecode.microbit.org/_1FEUpH4d2ex9

5. Színek rotálása

A LED mátrixon megjelenő színeket akár rotálhatjuk is egy megadott értékkel.

Ebben a projektben megjelenítjük a szivárvány színeit, majd a Tűz1 (Fire 1) gomb hatására 12 fokkal
rotáljuk, így a színek minden gombnyomásnál meg fognak változni.

A projekt elérhetősége: https://makecode.microbit.org/_W8kaYP5dphDK

6. Rezgőmotor és zümmer használata

Az előző projektet továbbfejlesztjük úgy, hogy a Tűz 1 gomb megnyomásakor lejátszunk egy hangot, és a
rezgőmotort is elindítjuk.
Ahhoz, hogy a hang a zümmeren játszódjon le, a set pitch pin to buzzer blokkot el kell helyezni a
projektünkben.

https://makecode.microbit.org/_1FEUpH4d2ex9
https://makecode.microbit.org/_W8kaYP5dphDK

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

A projekt elérhetősége: https://makecode.microbit.org/_P7fcFkLbmb3D

https://makecode.microbit.org/_P7fcFkLbmb3D

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Komplex projekt elkészítése

Űrhajós játék elkészítése a GAME ZIP 64-re.

A szakköri anyagunk (http://microbit.inf.elte.hu/szakkori-anyag/) 65. oldalán ismertetett űrhajós játékot

megvalósítottuk az eszközre hangolva.

Készítsünk egy játékot. A játék lényege: A kijelző alsó sorában jelenjen meg egy pont. Ez lesz az
űrhajó. A kontroller bal és jobb gombjával 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.

Sajnos a :GAME ZIP kijelzőn nem működik a sprite-os megoldás, így többet kell programoznunk. Amiben ez

a játék más, mint a szakköri anyagban, hogy a késleltetés idejét folyamatosan csökkentjük, így gyorsul a

játék.

Kezdetben iniciáljuk a kijelzőt,
amelyhez a neo változót
használjuk.

Beállítjuk a meteor és az űrhajó
koordinátáit.

A késleltetés alap értéke legyen
500, ezt később csökkentjük,
hogy nehezedjen a játékmenet.

Kirajzoljuk a meteort pirossal, az
űrhajót kékkel.

A pontszámot nullázzuk, és
elindítjuk a visszaszámlálót 20
másodpercről.

Megjelenítjük a változtatásokat a
kijelzőn.

Beállítjuk, hogy Joypad balra
gombjának megnyomásakor mi
történjen. Csak akkor léphet
balra az űrhajó, ha nem az 1.
oszlopban áll (0-s indexű oszlop).

A régi helyéről letöröljük
(feketével), az új helyén
megjelenítjük, kék színnel.

http://microbit.inf.elte.hu/szakkori-anyag/

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Hasonlóan készítjük el a Joypad
jobb gombjához tartozó
blokkokat, csak itt azt vizsgáljuk,
hogy csak akkor léphet jobbra az
űrhajó, ha nem az utolsó
oszlopban áll.

A forever blokkba írjuk, hogy
mi történjen a játék során.

A meteort lefele mozgatjuk és
vizsgáljuk, hogy a meteor
ugyanazon a koordinátán van-
e, mint az űrhajó. Ha igen,
akkor ütközés történt, így véget
ér a játék.

Ha nem történt ütközés, akkor
a meteor régi helyét töröljük
feketével, és megjelenítjük az
új helyen.

A megadott késleltetési
értékkel lassítjuk a játékot.

Csökkentjük a késleltetés
értékét, így a következő kör
már gyorsabb lesz.

Ha a meteor az alsó sorba ért
ütközés néllkül, akkor
eltüntetjük, és egy
véletlenszerű helyre rakjuk az
első sorban.

Növeljük a játékos pontszámát.

Az elkészült projekt elérhetősége: https://makecode.microbit.org/_1xAJqzVk0Vzw

https://makecode.microbit.org/_1xAJqzVk0Vzw

Készítette: Dr. Abonyi-Tóth Andor, ELTE Informatikai Kar

Lehetséges továbbfejlesztési lehetőségek:

• Legyen az űrhajónak pajzsa. Ez jelentse azt, hogy pl. 2 ütközést kibír az űrhajó, és csak az utána lévő

ütközéskor ér véget a játék!

• Legyenek hangeffektetek a játék során!

• Az űrhajó ne egy, hanem 3 egység széles legyen!

• Ütközéskor a rezgőmotor legyen elindítva!

Végszó

Ezt a kis füzetet azért állítottuk össze, hogy az eszközzel való ismerkedést megkönnyítsük. A későbbiekben

egy jóval részletesebb szakköri anyaggal is készülünk. Addig is jó kísérletezést, játékfejlesztést kívánunk!

