

Manual de Programación micro:bit

Manual de Programación micro:bit

Título: Manual de Programación micro:bit

Autor: José Francisco Muñoz (<https://almeribot.com/>)

Editor: Microes.org

1ª Edición: Julio, 2018 - 2ª Edición: Enero, 2019

Este manual es un resumen online de otras guías de manejo impresas:

Manual micro:bit & Basic kit

Manual de Programación micro:bit & Octopusbit

Estas guías pueden adquirirse al comprar los packs de ampliación disponibles:

<http://microes.org/formacion/packs-educativos-microbit>

“Manual de Programación micro:bit” ha sido publicado bajo la licencia Creative Commons:

Puedes compartir y crear a partir de este material siempre que reconozcas a su autor y lo hagas sin finalidad comercial

micro:es

Comunidad micro: bit en España

¿Dudas? ¿Quieres colaborar con la comunidad?. Contáctanos:

e-mail: info@microes.org
teléfono: 945 29 80 50 (de 8:00 a 14:00)

Puedes comprar la tarjeta micro:bit e infinidad de complementos compatibles en:

robotopia

<http://robotopia.es/>

Índice de contenidos

INTRODUCCIÓN A LA MICRO:BIT

PROGRAMANDO LA MICRO:BIT

Panel LED

- Reto 1. Hola Mundo
- Reto 2. Animando los iconos
- Reto 3. Diseñando iconos

Sensor de temperatura

- Reto 4. Termómetro digital
- Reto 5. Aviso de placas de hielo
- Reto 6. Temperatura óptima de una nevera

Sensor de luminosidad

- Reto 7. Mostrar el valor del sensor de luz
- Reto 8. Alarma de exposición al sol

Pulsadores

- Reto 9. ¿Qué botón has pulsado?
- Reto 10. Medir la intensidad de la luz ambiente
- Reto 11. Modificar el brillo de los LEDs

Acelerómetro

- Reto 12. Mostrar el valor del acelerómetro
- Reto 13. Número al azar entre 0 y 100

Brújula

- Reto 14. Mostrar el valor de la brújula
- Reto 15. Aviso sonoro de orientación Norte

Radio

- Reto 16. ¿Qué botón se pulso? Versión inalámbrica
- Reto 17. Chivato a distancia

Pines de entrada y salida

- Reto 18. ¿Hay continuidad?
- Reto 19. Moviendo un servomotor

~ Introducción a la micro:BIT ~

1.- ¿Que es la micro:BIT?

La micro:BIT es una pequeña tarjeta programable, con un costo asequible a cualquier bolsillo. Aun cuando su tamaño es muy reducido, incorpora gran cantidad de sensores y actuadores lo que unido a que usa un software Open Source, hacen de la micro:BIT una plataforma ideal para introducirse en el mundo de la programación de robots.

2.- ¿Cómo se programa la micro:BIT?

Hay varias plataformas que permiten codificar la micro:BIT, entre ellas destaca MakeCode, tanto en su versión online como offline.

La versión online es accesible desde este enlace:

<https://makecode.microbit.org/>

La versión offline se puede descargar de este enlace: <http://kittenbot.cc/bbs/topic/3/microbit-makecode-offline-version>

Además la micro:Bit se puede programar con JavaScript, Python, Scratch (añadiendo una extensión) y Tickle (aplicación para iPad).

3.- Características

La micro:BIT incorpora:

- 25 LEDs. Se pueden programar de forma independiente y permiten mostrar números, letras e imágenes. Si el texto o la cifra no caben en el display se desplazan de forma automática.
- Sensor de Luz. Los LEDs también tiene la posibilidad de ser usados como sensor de luz ambiente.
- Pulsadores. Existen 2 botones, etiquetados como A y B. Se puede detectar la pulsación independiente de cada uno de ellos así como la pulsación simultánea de ambos.
- Conectores. Situados en la parte inferior de la placa, dispone de 25 conexiones que permiten conectar otros sensores y actuadores. 5 de las conexiones (0,1,2 3v. y GND) se encuentran sobredimensionadas, para facilitar la conexión mediante pinzas de cocodrilo.
- Sensor de temperatura. Permite conocer a la micro:BIT la temperatura ambiente. Las unidades son los grados Celsius.

- Acelerómetro. Activada cuando se mueve la placa, permite conocer aceleraciones y giros a los que se somete la placa.
- Brújula digital. Permite conocer la desviación respecto el Norte Magnético. También permite detectar la presencia de campos magnéticos próximos. Al iniciar su uso entra en modo de calibración.
- Radio. Permite conectarse inalámbricamente con otras micro:BITs.
- Bluetooth. Ideal para conectarse e intercambiar datos inalámbricamente con otros dispositivos (móviles, tablets, ordenadores, etc) que dispongan de este tipo de conexión.
- USB. Usado para descargar los programas a la memoria de la tarjeta y para alimentar eléctricamente la micro:BIT.
- Conector de batería. Permite suministrar electricidad mediante dos pilas AAA o una batería. La tarjeta carece de interruptor, por lo que cuando se conecta la fuente de alimentación se ejecuta de forma automática el código que haya en memoria.

4.- MakeCode. Primeros pasos

Como se vio anteriormente MakeCode se puede ejecutar online, si está disponible conexión a Internet u offline.

Para acceder directamente a la versión online de MakeCode para micro:BIT se debe introducir en el navegador la siguiente dirección: <https://makecode.microbit.org/>

A) Descripción General

1. **Simulador.** Situado en el lado superior izquierdo de la pantalla, nos muestra una micro:BIT, dónde se puede ver la ejecución del programa. Esta sección es útil para depurar el código antes de volcarlo a la memoria de la micro:BIT.

2. **Caja de Herramientas.** Situado en una columna vertical, al lado del simulador, allí se ubican los bloques de programación organizados por categorías. Al pulsar sobre el nombre de una categoría se abre, a la derecha, un desplegable donde aparecen los bloques más usados de la sección. Es importante fijarse en que justo debajo del nombre de la categoría, la mayoría de veces, aparece la opción **... Más**, si se pulsa se muestran el resto de bloques de la categoría. Una vez seleccionado el bloque a usar se debe arrastrar al área de programación.
3. **Área de programación.** Situado a la derecha de la Caja de Herramientas, es la zona donde se arrastran los bloques para crear el programa.
4. **Barras de Herramientas.** Situadas en la parte superior e inferior de la pantalla, ofrece atajos a la diferentes funcionalidades. En la parte superior:

4.1 Al pulsar sobre **micro:bit** lleva a la página <https://microbit.org/code/> donde encontrar ejemplos de codificación en diferentes lenguajes de programación.

4.2 La sección **Proyectos** permite elegir entre:

- a) Mis Cosas. Aquí se puede crear un nuevo proyecto o importar un archivo previamente guardado, además de aparecer un listado de los programas más recientes, ordenados por fecha.
- b) Proyectos. En esta sección se encuentran diferentes tutoriales, paso a paso, donde aprender a codificar la micro:BIT usando MakeCode.
- c) Ejemplos. Se ofrecen varios códigos de ejemplo.

4.3 **Compartir.** Permite al usuario compartir los códigos creados. En primer lugar se solicita "Publicar el Proyecto", tras lo que aparece una nueva ventana, que ofrece un enlace y diferentes opciones de código para poder insertar en una página web.

4.4 Permite intercambiar entre la visualización mediante bloques o ver el código escrito en JavaScript.

4.5 En el extremo derecho de la Barra de Herramientas se encuentran las secciones de Ayuda, Configuración, acceso a la página principal de MakeCode y en naranja la sección primeros pasos, que ofrece un tutorial de uso.

En la barra inferior aparecen los siguientes atajos:

4.6 El primer icono de la izquierda, permite ocultar el simulador, lo que permite tener más espacio disponible en el Área de Programación.

4.7 Descargar. Descarga el código a la micro:BIT. Se usará un nombre por defecto si no se asignó uno previamente.

4.8 Pulsando sobre el icono del disquete, permite asignar un nombre y descargar el programa al disco duro.

4.9 Las flechas permiten deshacer y rehacer los pasos de codificación.

4.10 En el extremo derecho inferior aparece el icono “+” que aumenta el zoom del área de programación y el icono “-” que disminuye el zoom.

B) Cómo crear un programa con MakeCode

Lo primero que se necesita es decidir qué evento es el que inicia el código.

Por defecto, MakeCode, sitúa en el área de programación dos eventos con los que iniciar el código, estos son: [al iniciar](#) y [para siempre](#).

También existen otros eventos que permiten iniciar el programa, situados en la categoría [Entrada](#), son: [al presionar el botón](#), [al presionar pin](#) o [si agitado](#) además permiten diferentes opciones.

Para crear el programa, se deberá ir arrastrando los diferentes bloques al área de programación.

Se podrá comprobar el funcionamiento del programa en el simulador situado a la izquierda. Además según los bloques introducidos, aparecerán diferentes opciones que permiten interactuar con el simulador.

C) Cómo descargar un código a la micro:BIT

Tras conectar la micro:BIT al ordenador, aparece esta como una nueva unidad. Terminado el programa y comprobado su correcto funcionamiento, se debe pulsar sobre el icono de descarga, lo que copia el código al ordenador con un nombre por defecto. Otra opción es introducir el nombre elegido en la caja situada al lado del icono del disco y pulsar sobre este para descargar. Ya solo queda copiar el fichero

con extensión .hex a la unidad que apareció tras conectar la micro:BIT al ordenador.

D) Cómo ejecutar el código

Copiado el código, el programa comienza a ejecutarse de forma automática. Si se quiere usar la micro:BIT desconectada del ordenador, se debe conectar un pack de pilas o batería al conector situado junto al conector microUSB e inmediatamente se ejecutará el código descargado.

~ Programando la micro:BIT ~

En este apartado se van a mostrar algunos ejemplos de cómo programar los diferentes sensores y actuadores que componen la micro:BIT.

Tal como se explicó en el capítulo anterior, los códigos creados se podrán comprobar inicialmente en el simulador de la página de MakeCode. Posteriormente el código se puede descargar a la memoria de la micro:BIT y ejecutar de forma autónoma.

Panel LED

La tarjeta consta de 25 LEDs de color rojo, estos se pueden programar de forma independiente. Permite mostrar números, letras e imágenes. El sistema está preparado para desplazarse de forma automática en el supuesto de que no quepan los caracteres a mostrar.

Reto 1. Hola Mundo

Cuando se aprende a programar, se llama “Hola Mundo” al primer programa que se crea. Este código imprime el texto «¡¡¡Hola Mundo!!!» en un dispositivo de visualización.

Objetivo.

Al conectar la micro:BIT, se debe mostrar el texto «¡¡¡Hola Mundo!!!» en el panel LED de la tarjeta.

Descripción del código.

Se propone usar el evento **al iniciar**, situado en la categoría **Básico**. Este bloque permite ejecutar el código introducido, cuando se inicia la micro:BIT

A continuación se usará el bloque **mostrar cadena**, también localizado en la categoría **Básico** e introducir el texto “¡¡¡ Hola Mundo !!!”. Este bloque permite mostrar caracter a caracter, el texto introducido.

El código quedará de la siguiente manera.

De forma inmediata comenzará a leerse en el panel LED la cadena de texto introducida. El texto no cabe en su totalidad por lo que este se desplazará de forma automática.

Propuesta.

Modificar el código, para que se muestre el nombre del programador.

Reto 2. Animando los iconos

La animación es una técnica que logra crear sensación de movimiento a imágenes estáticas. Se consigue mediante una secuencia de imágenes ordenadas, que al ser mostradas consecutivamente, consiguen generar la ilusión visual de movimiento.

Objetivo.

Se propone, que al conectar la micro:BIT, se muestre en el panel LED un corazón que late.

Descripción del código.

Se usará el evento “para siempre”, situado en la categoría **Básico**.

Situar en el interior el bloque anterior la instrucción **mostrar ícono**, usar el llamado corazón.

Agregar el bloque **pausa ms (100)** localizado en la categoría **Básico**.

Repetir los dos bloques anteriores, pero seleccionando el icono “corazón pequeño”.

De forma inmediata se visualiza en el simulador un corazón que simula latir.

Propuesta.

Hacer un código que muestre la animación de una tijera cortando.

Reto 3. Diseñando iconos

MakeCode permite diseñar de forma gráfica los iconos a mostrar en el display LED. Para este menester dispone de un bloque específico situado en la categoría **Básico**. El bloque se llama “mostrar LEDs” y permite al usuario diseñar sus propios iconos marcando de forma independiente los LEDs que se quieren iluminar.

Objetivo.

Diseñar un icono con forma de Indalo. Se trata de una figura rupestre encontrado en una cueva de la provincia de Almería y que representa una figura humana con los brazos extendidos y un arco sobre sus manos. Actualmente se considera un símbolo de la provincia de Almería.

Descripción del código.

Se usará el evento **al iniciar**, situado en la categoría **Básico**.

Situar en el interior el bloque anterior, la instrucción “mostrar LEDs”, este se localiza en la categoría **Básico**. Este bloque permite marcar de forma independiente los LEDs que se quieren encender.

Pulsar sobre los LEDs que se quieren iluminar hasta conseguir el icono deseado.

Deberá aparecer en el simulador el icono con la forma diseñada.

Propuesta.

Diseñar un código que muestre un logotipo diseñado por el programador.

Sensor de temperatura

El sensor de temperatura integrado en la placa detecta la temperatura ambiente en grados Celsius.

Reto 4. Termómetro digital

Un termómetro es un instrumento que sirve para medir la temperatura; el más habitual consiste en un tubo capilar de vidrio cerrado y terminado en un pequeño depósito que contiene una cierta cantidad de mercurio o alcohol, el cual se dilata al aumentar la temperatura o se contrae al disminuir y cuyas variaciones de volumen se leen en una escala graduada.

Los **termómetros digitales** son aquellos que, valiéndose de dispositivos [transductores](#), utilizan circuitos electrónicos para [convertir](#) en números las pequeñas variaciones de [tensión](#) obtenidas, mostrando finalmente la temperatura en un [visualizador](#).

Objetivo.

Mostrar en el panel LED la temperatura detectada por el sensor de temperatura integrado en la micro:BIT.

Descripción del código.

Se propone iniciar el programa usando el evento “para siempre”. Añadir el bloque, localizado en la categoría [Básico](#), [mostrar número](#). Este bloque muestra en la pantalla LED el número introducido, desplazándose si es mayor de 1 cifra.

Sustituir el número “0” por el valor obtenido del sensor de temperatura. Este bloque se localiza en la categoría [Entrada](#)

A continuación se borra la pantalla y se introduce una pausa de 1000 ms. Quedando el programa de la siguiente forma:

En el simulador aparecerá una barra vertical que permite modificar la temperatura, siendo la temperatura marcada la mostrada en el panel LED.

Propuesta.

Hacer un programa que al pulsar el botón A muestra la temperatura en grados celsius y al pulsar el botón B la temperatura mostrada sea en grados Fahrenheit.

Reto 5. Aviso de placas de hielo

La mayoría de coches incorporan en el salpicadero, junto a la pantalla que marca la temperatura exterior, un testigo con forma de copo de nieve, que avisa de la posibilidad de que haya placas de hielo en la carretera. Este testigo se suele iluminar cuando la temperatura baja de 3 grados centígrados.

Objetivo.

Mostrar en el panel LED de la micor:BIT un icono con forma de copo de nieve cuando la temperatura esté por debajo de 3 grados.

Descripción del código.

Para iniciar el programa, se propone usar el evento **para siempre**. Posteriormente se debe añadir el operador lógico **si ... entonces** situado en la sección **Lógica**. Este bloque verifica si es verdad que se cumple una condición, si es así, ejecuta las instrucciones introducidas.

Para comprobar si la temperatura está por debajo de los 3° centígrados se usará el operador que devuelve verdadero siempre que 3 sea mayor que el valor reportado por el sensor de temperatura. El bloque se localiza en la categoría **Lógica**.

Para mostrar un icono con forma de copo de nieve se usará el bloque **mostrar LED**, también se debe añadir el bloque **borrar la pantalla** para que no se quede encendido el panel LED cuando suba la temperatura de 3° centígrados

Una vez terminado el código, aparecerá el símbolo de hielo, cuando la temperatura sea menor de 3° centígrados.

Propuesta.

Añadir un aviso sonoro cuando la temperatura sea inferior a 3 grados celsius.

Reto 6. Temperatura óptima de una nevera

La temperatura óptima de un frigorífico es de 7°C, mientras que la temperatura de un congelador debe estar entorno a los -18°C. Algunas neveras incorporan un avisador acústico que se activa cuando la temperatura no es la óptima.

Objetivo.

Mostrar en el panel LED de la micro:BIT la temperatura del frigorífico y activar una alarma cuando la temperatura esté por encima de 7°C

Descripción del código.

En este reto se incorpora un altavoz como actuador externo. Se conectará uno de los polos al GND y el otro al PIN 0.

Para iniciar el programa se usará el bloque “para siempre”. Dentro se situará el condición “si entonces”. La condición a verificar será: si la temperatura es mayor de 7 grados.

Si el valor es verdadero entonces se reproducirá un tono de aviso. También se muestra la temperatura medida.

En el simulador se puede variar la temperatura para comprobar el correcto funcionamiento del programa.

Propuesta.

Modificar el código para monitorizar el congelador.

Sensor de luminosidad

Los LEDs de la placa micro:bit también pueden actuar como entrada haciendo que detecten la luz ambiente.

Reto 7. Mostrar el valor del sensor de luz

Muchas son las aplicaciones que se le pueden dar a un sensor de luz, la más conocida son las relacionadas con la fotografía, pero también se suelen usar en instalaciones como por ejemplo encender las luces de la calle, de forma automática, cuando la intensidad luminosa desciende por debajo de un valor fijado.

Objetivo.

Mostrar el valor del sensor de luz incorporado en la micro:bit.

Descripción del código.

Al iniciarse la micro:BIT se mostrará en el panel LED el valor numérico leído por el sensor de luz. Se usará el evento **para siempre**, donde se introduce el bloque **mostrar número** y se usará el bloque **nivel de luz** que muestra el valor medido por el sensor de luz.

Propuesta.

Programar la micro:bit para que encienda todos los LEDs del panel, cuando el nivel de luz disminuye de 100 unidades.

Reto 8. Alarma de exposición al sol

En la actualidad hay estudios que demuestran la relación entre la exposición al sol y el riesgo de padecer cáncer de piel. Los dermatólogos recomiendan evitar la exposición al sol durante las horas de máxima radiación y el uso de cremas protectoras.

Se propone crear, usando la micro:BIT, un dispositivo que avise que estamos expuestos a un valor de elevado de radiación solar.

Objetivo.

Al iniciar el programa se indica que hay que pulsar el botón A para que muestre el valor de la intensidad del sol. Al pulsar el botón se mostrará una carita feliz si el valor es inferior a 175^(*) y una carita triste si es superior. Pasados 3 segundos se pasará a modo de ahorro de energía, quedando a la espera de que se vuelva a pulsar el botón A.

Nota.- El valor usado como límite, carece de toda validez científica.

Descripción del código.

Al iniciarse la micro:BIT se mostrará el texto "Pulsar A"

Su usará el evento **al presionarse el botón A**, para iniciar la medición del valor de la exposición. Se introducirá la condición **si ... entonces, si no**, para comprobar si se está por encima o por debajo del valor teórico tomado como límite. Si el valor del nivel de luz es menor a 175, se muestra una carita feliz y a los 3 segundos se apaga la pantalla. En caso contrario se muestra una carita triste y se entrará en modo de ahorro de energía pasados 3 segundos. El programa quedaría de la siguiente forma.

Propuesta.

Modificar el código, para que además de mostrar una “carita triste” se haga sonar un aviso acústico.

Pulsadores

Hay dos botones en la cara frontal de micro:bit (etiquetados como A y B). Puedes detectar cuando son pulsados de forma independiente o a la vez y ejecutar una acción en cada caso.

Reto 9. ¿Qué botón has pulsado?

A veces puede interesar usar un pulsador para iniciar, pausar o detener un código o subrutina. Algunos robots incorporan botoneras para esta finalidad.

Objetivo.

Crear un programa que muestre en pantalla la letra del pulsador que se ha accionado.

Descripción del código.

Se usará el bloque **al iniciar** para que al principio se muestre el texto “Pulsa un botón”. La micro:BIT no muestra caracteres acentuados, por lo que dejará un hueco si se pone la tilde en la palabra botón.

Posteriormente se usará el evento **al presionar el botón A** y se introducirá el bloque **mostrar cadena** donde se sustituirá el texto por defecto por la letra “A”.

Esto mismo se repetirá cuando se pulsa el botón B y la pulsación combinada de A+B.

El código quedaría de la siguiente forma:

Propuesta.

Crear una caja de música. Al pulsar el botón A haga sonar una melodía. El bloque necesario para hacer sonar una melodía se encuentra en la categoría **Música**.

Reto 10. Medir la intensidad de la luz ambiente

Los sensores de luz se usan para detectar el nivel de luminosidad y producir una señal de salida representativa de la cantidad de luz detectada.

En algunas ocasiones puede ser interesante conocer el nivel lumínico que hay en diferentes situaciones y así poder calibrar un dispositivo que dependa del valor de la intensidad luminosa, como puede ser una cámara fotográfica.

MakeCode dispone del **bloque nivel de luz** en la categoría **Entrada**, que lee el valor de luz aplicado en la pantalla LED. Este valor se mueve en un rango de 0 (oscuro) a 255 (luminoso).

Objetivo.

Al presionar sobre el pulsador A se mostrará el valor numérico de la intensidad de la luz ambiente. Al pulsar sobre B, se mostrará gráficamente la intensidad lumínica. Al pulsar A y B de forma simultánea, se apagará la pantalla.

Descripción del código.

Se propone crear tres programas diferentes y que cada uno se inicie según el botón o combinación de botones presionados.

Al pulsar sobre el botón A se mostrará el valor numérico de la intensidad luminosa. Se usará el bloque **mostrar número** introduciendo el bloque **nivel de luz** como valor a presentar.

Al pulsar el botón B se encenderán los LEDs necesarios, para mostrar de forma gráfica el valor del nivel de luz. Se usará el bloque **plot bar graph of ... up to ...** localizado en la sección **LED**. En primer lugar se introduce el bloque **nivel de luz** y en el segundo término se sustituye el valor por defecto por 255, valor máximo que detecta el sensor de luz.

Para terminar se usará la pulsación combinada de los botones A y B para borrar y apagar la pantalla LED.

Propuesta.

Crear un código que permita encender todos los LEDs del panel de la micro:BIT al pulsar el botón A y apagarlos al pulsar el botón B, pero no se encenderá si el valor del sensor de luz es superior a 175.

Reto 11. Modificar el brillo de los LEDs

La mayoría de los teléfonos móviles incorporan la posibilidad de modificar la luminosidad de la pantalla, para adaptarse a la luz ambiente.

Objetivo.

Diseñar un programa que permita modificar la luminosidad de los LEDs, si se pulsa el botón A la luminosidad aumentará, si se acciona el botón B la luminosidad disminuirá. Si se pulsan A+B la luminosidad se situará a un valor intermedio (128).

Descripción del código.

Para iniciar el programa se definirá una variable que se llamará “brillo”. En la categoría **Variables** se podrá crear una nueva variable o renombrar la que sale por defecto. Se establecerá un valor inicial de 128 para la variable creada.

Se propone usar pasos por valor de 32 unidades para evidenciar el cambio de brillo en los LEDs, pero se puede usar cualquier otro valor.

Al accionar el pulsador A se aumentará la variable “brillo” en 32 pasos. Al pulsar el botón B se disminuye el valor de la variable “brillo” en 32 pasos. Por último si se pulsa a la vez las teclas A y B se establece el valor inicial de la variable “brillo”.

Ya para terminar faltaría mostrar en el panel LED un icono que muestre los cambios en el brillo de los LEDs. Se debe usar la variable “brillo” como valor que toma el bloque **ajustar brillo**

Propuesta.

Se propone como reto hacer un código que ajuste el brillo de forma automática, a mayor luminosidad medida por el sensor de luz, mayor valor del brillo de los LEDs.

Acelerómetro

El acelerómetro mide la aceleración de tu micro:bit. Se activa cuando tu placa se mueve y también puede detectar otras acciones como agitar, girar y hasta soltar tu micro:bit en caída libre!

Reto 12. Mostrar el valor del acelerómetro

El acelerómetro incluido en la micro:bit permite conocer las aceleraciones según los ejes X, Y, Z, además de la fuerza de la aceleración. Para conocer estos valores Makecode incorpora el bloque **aceleración (mg)** permitiendo seleccionar los diferentes valores.

Objetivo.

Mostrar el valor del acelerómetro incorporado en la micro:bit, según el eje X.

Descripción del código.

Al iniciarse la micro:BIT se mostrará en el panel LED el valor numérico leído por el acelerómetro. Se usará el evento **para siempre**, donde se introduce el bloque **mostrar número** y se usará el bloque **aceleración (mg)** que muestra el valor medido por el sensor de luz. Se debe seleccionar la "x" del desplegable.

Propuesta.

Programar la micro:bit para muestre el valor de la fuerza de la aceleración que se le aplica.

Reto 13. Número al azar entre 0 y 100

Entre los eventos disponibles para iniciar la micro:bit se dispone de eventos que usan el acelerómetro incorporado para iniciar un programa.

Objetivo.

Cuando se agite la micro:bit, mostrar un número al azar entre 0 y 100.

Descripción del código.

Al iniciarse la micro:BIT queda a la espera de ser agitada. Una vez se agita se mostrará un número al azar entre 0 y 100. Se usará el bloque **mostrar número**, introduciendo como valor numérico el obtenido de usar el bloque **pick random 0 to 100**

Propuesta.

Cuando la micro:bit tenga el panel LED hacia arriba mostrará una carita feliz, cuando esté orientado hacia abajo mostrará una carita triste.

Brújula

La brújula detecta el campo magnético terrestre por lo que se puede saber en qué dirección está orientada la micro:bit. (Necesita ser calibrada para asegurar un resultado preciso.)

Reto 14. Mostrar el valor de la brújula

Hoy en día muchos dispositivos electrónicos como móviles, GPS, etc. incorporan una brújula entre sus sensores.

Objetivo.

Mostrar el valor de la brújula incorporada en la micro:bit.

Descripción del código.

Al iniciarse la micro:BIT se mostrará en el panel LED el valor numérico leído en la brújula que incorpora la micro:bit. Se usará el evento **para siempre**, donde se introduce el bloque **mostrar número** y se usará el bloque **dirección de la brújula (°)** que muestra el valor medido por la brújula.

Propuesta.

Programar la micro:bit para que cuando se oriente hacia alguno de los puntos cardinales en vez de mostrar el valor numérico, muestre su inicial.

Reto 15. Aviso sonoro de orientación Norte

Cuando se necesita orientarse con un mapa, lo que primero que hay que hacer, es situar el mapa con orientación norte. Para ellos se debe usar una brújula.

Objetivo.

Crear un programa que mediante un aviso acústico se advierta de que la micro:BIT está orientada al Norte.

Descripción del código.

Usar el evento **para siempre**, para iniciar el programa.

Crear una variable donde se almacenará el valor del sensor obtenido por el bloque **dirección de la brújula (°)**.

Se introduce el condicional **si entonces si no** para comprobar en qué intervalo se encuentra el valor obtenido por el sensor.

Si el valor se encuentra entre 315° y 45° la micro:BIT se encuentra orientada al Norte, por lo que se mostrará una N y se reproducirá una nota. Si no se cumple la hipótesis, se borra la pantalla.

Propuesta.

Hacer un código que ubique de forma más precisa el Norte Magnético.

Radio

La radio te permite comunicar tu micro:bit con otras micro:bit. Por ejemplo, puedes conectar todas las tarjetas dentro de un aula a una misma emisora, usarla para enviar mensajes entre ellas y mucho más!

Reto 16. ¿Qué botón se pulso? Versión inalámbrica

Los mandos a distancia usados habitualmente utilizan principalmente dos tecnologías, infrarrojos o radiofrecuencia. Los mandos por infrarrojos emiten pulsos de luz infrarroja y los de radiofrecuencia ondas de radio. En el caso de la micro:BIT la tecnología usada es la de radiofrecuencia.

Objetivo.

Crear un código que permita visualizar en el panel LED de la micro:BIT receptora, la letra del botón que se pulsó en la tarjeta emisora.

Descripción del código.

Se deberán crear dos códigos, uno para la tarjeta emisora y otro para la receptora. Para que las tarjetas se puedan comunicar entre sí, ambas deben estar en el mismo grupo de comunicación. Por este motivo, se deberá establecer el grupo de comunicación mediante el bloque **radio establecer grupo** situado en la categoría **Radio**. Se recomienda usar el evento **al iniciar** para establecer el grupo de comunicación en el código de ambas tarjetas.

micro:BIT emisora:

Tras establecer el grupo de comunicación, se enviará la letra del botón pulsado.

Se propone usar el evento **al presionar el botón A**, situado en la categoría **Entrada** para enviar la cadena "A". Para realizar el envío de la cadena se usará el bloque **radio enviar cadena**. En segundo lugar, se copiará el código y se modificará de forma que al pulsar el botón B la cadena enviada se la letra B.

El código de la tarjeta emisora debería quedar de la siguiente forma.

micro:BIT receptora:

La cadena enviada se guarda en la micro:BIT receptora en una variable que por defecto se llama "receivedString". Se usará el bloque [mostrar cadena](#), para visualizar el nombre del botón pulsado. Tras un segundo se apagará el panel LED. No olvidar establecer al inicio el grupo de comunicación.

El código de la tarjeta receptora quedaría de la siguiente forma:

Tras volcar el código en cada una de las micro:BIT se podrá comprobar su funcionamiento. También se puede usar el simulador, lo único que hay que tener en cuenta que solo tras pulsar uno de los botones se activa el emisor y aparece el simulador de la segunda micro:BIT.

Propuesta.

Modificar el código para que también se envíe que han sido pulsados los dos botones a la vez y se muestre en pantalla A+B.

Reto 17. Chivato a distancia

La gran mayoría de los niños prefiere alargar la hora de irse a la cama. Para muchos de ellos, ese periodo de estar a solas y a oscuras les resulta cuanto menos inquietante. La solución pasa, en algunas ocasiones, por encender la luz del dormitorio cuando los padres se han ido.

Objetivo.

Diseñar un programa para que la micro:BIT avise mediante una alarma visual y acústica que se encendió la luz en el cuarto de los niños.

Descripción del código.

Se usarán dos micro:BIT, la emisora enviará el valor del sensor de luz, la receptora evaluará ese valor y si es mayor de 50 (valor teórico) hará sonar una alarma.

micro:BIT emisora:

Al iniciar se establecerá el grupo de emisión. Se enviará el valor del nivel de luz mediante el bloque `radio send number`, se establecerá una pausa de 1 segundo y se creará la animación de un corazón latiendo para confirmar que programa funciona y está emitiendo el valor medido por el sensor de luz..

micro:BIT receptora:

Al iniciar se establecerá el grupo de emisión. El valor emitido se guarda en la variable "receivedNumber", si este dato es mayor a 50 (valor teórico) se mostrará el icono de un fantasma y emitirá un sonido. En caso contrario se apaga la pantalla.

Propuesta.

Modificar el código para que sean 2 los dormitorios supervisados y en la micro:BIT receptora se identifique el cuarto donde se encendió la luz.

Pines de entrada y salida

La micro:BIT dispone de 25 conectores situados en el borde inferior . A través de ellos se podrán programar motores, LEDs o cualquier otro componente o sensor externo.

Reto 18. ¿Hay continuidad?

En algunas ocasiones interesa conocer si un cable tiene continuidad en toda su longitud. Para comprobar la continuidad se suele usar un multímetro, midiendo la resistencia del conductor. Una lectura de resistencia infinita indicaría una interrupción en alguna parte del interior del cable.

Objetivo.

Diseñar un programa que permita comprobar si un cable tiene continuidad. Si no está cortado, mostrar una cara feliz.

Descripción del código.

Se usará el bloque **pin (P0) está presionado** de la categoría **Entrada** para comprobar la continuidad. Se propone emplear el evento **para siempre** y usar un condicional que verifique si el P0 está presionado. Si se cumple la condición se muestra una carita feliz, en caso contrario, el panel permanece apagado. El código podría quedar de la siguiente forma:

Para comprobar el funcionamiento se puede usar un cable con bananas conectados al GND, si se conecta con el P0 y el cable tiene continuidad, deberá aparecer una carita feliz en el panel LED.

Propuesta.

Modificar el código para que cuando el cable a comprobar tenga continuidad haga sonar la melodía "jump up" y si no tiene continuidad que se emita la melodía "jump down".

Reto 19. Moviendo un servomotor

Un servomotor (también llamado servo) es un dispositivo similar a un motor de corriente continua que tiene la capacidad de ubicarse en cualquier posición dentro de su rango de operación, y mantenerse estable en dicha posición.

Objetivo.

Diseñar un programa que al pulsar el botón A el servo se posicione a 180°, si se acciona el pulsador B se debe situar a 0° y al pulsar conjuntamente A+B se ubicará a 90°.

Descripción del código.

El bloque **escribir servo pin (P0) a (180)** que sirve para posicionar el servo, se encuentra ubicado en la categoría **Pines**, que aparece al pulsar en la sección Avanzado del menú principal.

Se puede elegir en qué pin se conecta el servo y con qué ángulo se posiciona el brazo del servo. Se usará el bloque **al presionarse el botón**, para iniciar los diferentes programas según el pulsador accionado.

El programa quedará de la siguiente forma:

En el simulador aparece la imagen de un servo y hará lo programado según el pulsador accionado.

Propuesta.

Crear un código que permita mover el servo en pasos de 15° al pulsar el botón A y devuelva el brazo a 0° al accionar el pulsador B.

~ Biografía del autor ~

José Francisco Muñoz Fernández (Almería, 1968). Arquitecto superior, desde que cayó en sus manos un ordenador quedó fascinado por esta ciencia digital. La tecnología catalizó su innato espíritu investigador e innovador y le llevó a integrarla en todas las facetas de su vida formativa y laboral.

Tras años ejerciendo como arquitecto, decide dar más protagonismo a sus otras dos pasiones, la tecnología y la educación, comenzando a ejercer como profesor de robótica.

Esta experiencia docente le sirve para comprobar el gran potencial que tiene la robótica en las aulas y le empuja a querer ayudar a otros docentes en la puesta en práctica rápida y eficaz de la Robótica Educativa en sus centros.

~ Otros libros del autor ~

“Iniciación a la Robótica Educativa con mBot de Makeblock”

Disponible para su compra en:

<https://www.makeblock.es/productos/libro-iniciacion-robotica-educativa-mbot/>

~ ¿Quieres participar en esta guía? ~

En Microes.org creamos guías didácticas como la que tienes en tus manos para ayudar a los profesores y usuarios a sacar el máximo partido a micro:bit.

Si eres experto en robótica y tienes algún ejercicio original que quieres compartir con la comunidad ponte en contacto con nosotros.

micro:es

Comunidad micro: bit en España

¿Dudas? ¿Quieres colaborar con la comunidad? Contáctanos:

e-mail: info@microes.org
teléfono: 945 29 80 50 (de 8:00 a 14:00)

Puedes comprar la tarjeta micro:bit e infinidad de complementos compatibles en:

robotopia

<http://robotopia.es/>