

micro:bit で学ぶプログラミング ～JavaScript プログラム集～

目 次

1.	プログラミングの基礎	1
1.1	micro:bit の基本操作	1
1.2	プログラムの基礎（順次，繰り返し）	1
1.3	プログラムの基礎（分岐）	1
	演習問題	2
2.	プログラミングの応用（関数，配列）	2
2.1	じゃんけんゲーム	2
2.2	数あてゲーム	3
2.3	グラフの作成	4
2.4	10進数から2進数への変換	5
	演習問題	5
3.	センサによる計測・制御プログラム	5
3.1	micro:bit の各種センサと制御	5
3.2	音センサによる音の制御	6
3.3	傾きセンサを使った計測・制御	6
3.4	地磁気センサを使った計測・制御	6
3.5	光センサを使った計測・制御	7
	演習問題	7
4.	無線通信を利用したプログラム	7
4.1	無線通信の利用	8
4.2	無線通信を利用したじゃんけんゲーム	8
4.3	信号機の制御	8
4.4	無線通信による信号機の制御	9
	演習問題	10
5.	アルゴリズムとプログラム	10
5.1	探索	10
5.2	整列	11
5.3	ハノイの塔	12
5.4	自動販売機の状態遷移図	13
	演習問題	13
6.	通信とプログラム	14
6.1	通信の基本	14
6.2	ネットワークにおけるアドレッシング	14
6.3	暗号通信	15
6.4	エラー検出	16
	演習問題	16
7.	総合問題	18
7.1	信号機（スクランブル交差点）	18
7.2	じゃんけんゲーム（3人対戦）	18
7.3	ハノイの塔（複数台による表示）	19
7.4	通信プログラム（不具合問題）	20

【注意事項】

「micro:bit で学ぶプログラミング—ブロック型, JavaScript そして Python ヘー」の教科書で記載しているファイル名、例えば、rei〇〇は、このプログラム集では、実際に保存されているファイル名、microbit-rei〇〇.hex になっています。

micor:bit^{1),2)}では、ブロックから JavaScript へ自動変換されますが、JavaScript の変数や関数の名称・順序は、自動変換されたプログラムと異なる場合があります。また、ブロックに変換できない箇所は、灰色で JavaScript のプログラムが記載されています。

なお、本書で掲載している JavaScript のプログラムは、2019 年 3 月末段階で動作確認したプログラムであり、今後の仕様変更で関数名などが変わっている場合があるかもしれません。読者の方々が、ブロックの動作確認をする際、JavaScript のプログラムも確認していただけすると幸いです。

参考文献

- 1) micro:bit の公式 Web サイト（日本語）：<https://microbit.org/ja/>
micro:bit の冒険を始めよう <https://microbit.org/ja/guide/>
- 2) ガレス・ハルファクリー著、金井哲夫訳：BBC マイクロビット公式ガイドブック、日経 BP 社(2018. 10).

1. プログラミングの基礎

1.1 micro:bit の基本操作

【例題 1-1】

(保存ファイル名 : microbit-rei1-1-1)

```
basic.showLeds(`  
  . # . # .  
  # # # # #  
  # # # # #  
  . # # # .  
  .. # ..  
`)
```

(保存ファイル名 : microbit-rei1-2)

```
basic.forever(function () {  
  basic.showLeds(`  
 . # . # .  
 # # # # #  
 # # # # #  
 . # # # .  
 .. # ..  
  `)  
  basic.pause(500)  
  basic.clearScreen()  
  basic.pause(500)  
})
```

1.2 プログラムの基礎(順次, 繰り返し)

【例題 1-2】

(保存ファイル名 : microbit-rei1-2)

```
led.plot(2, 0)  
led.plot(2, 1)  
led.plot(2, 2)  
led.plot(2, 3)  
led.plot(2, 4)
```

【例題 1-3】

(保存ファイル名 : microbit-rei1-3)

```
for (let y = 0; y <= 4; y++) {  
  led.plot(2, y)  
}
```

【練習 1-1】

(保存ファイル名 : microbit-ren1-1)

```
for (let x = 0; x <= 4; x++) {  
  led.plot(x, 2)  
}
```

【例題 1-4】

(保存ファイル名 : microbit-rei1-4)

```
for (let x = 0; x <= 4; x++) {  
  led.plot(x, 4 - x)  
}
```

【練習 1-2】

(保存ファイル名 : microbit-ren1-2)

```
for (let x = 0; x <= 4; x++) {  
  led.plot(x, x)  
}
```

【練習 1-3】

(保存ファイル名 : microbit-ren1-3-1)

```
for (let x = 0; x <= 4; x++) {  
  led.plot(x, x)  
}  
for (let x = 0; x <= 4; x++) {  
  led.plot(x, 4 - x)  
}
```

(保存ファイル名 : microbit-ren1-3-2)

```
for (let x = 0; x <= 4; x++) {  
  led.plot(x, x)  
  led.plot(x, 4 - x)  
}
```

【例題 1-5】

(保存ファイル名 : microbit-rei1-5)

```
for (let x = 0; x <= 4; x++) {  
  for (let y = 0; y <= 4; y++) {  
 led.plot(x, y)  
 basic.pause(100)  
  }  
}
```

【例題 1-6】

(保存ファイル名 : microbit-rei1-6)

```
let x = 0  
while (x <= 4) {  
  led.plot(x, 4 - x)  
  x += 1  
}
```

1.3 プログラムの基礎(分岐)

【例題 1-7】

(保存ファイル名 : microbit-rei1-7)

```
let c = 0  
basic.forever(function () {  
  c = Math.randomRange(0, 1)  
  basic.showNumber(c)  
  if (c == 0) {  
 basic.showIcon(IconNames.SmallDiamond)  
  } else {  
 basic.showIcon(IconNames.Square)  
  }  
})
```

【例題 1-8】

(保存ファイル名 : microbit-rei1-8)

```
let c = 0  
basic.forever(function () {  
  c = Math.randomRange(0, 2)  
  basic.showNumber(c)  
  if (c == 0) {  
 basic.showIcon(IconNames.SmallDiamond)  
  } else {  
 basic.showIcon(IconNames.Square)  
  }  
})
```

```

 basic.showIcon(IconNames.SmallSquare)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
})

```

【練習 1-4】
プログラムなし

演習問題

(1)

(保存ファイル名 : microbit-ens1-1)

```

for (let x = 0; x <= 4; x++) {
 for (let y = 0; y <= 4; y++) {
 if (x == y) {
 led.plot(x, y)
 basic.pause(100)
 }
 }
}

```

(2)(a)

(保存ファイル名 : microbit-ens1-2-1)

```

for (let x = 0; x <= 4; x++) {
 for (let y = 0; y <= 4; y++) {
 if (4 - x <= y) {
 led.plot(x, y)
 basic.pause(500)
 }
 }
}

```

(2)(b)

(保存ファイル名 : microbit-ens1-2-2)

```

for (let x = 0; x <= 4; x++) {
 for (let y = 0; y <= 4; y++) {
 if (x == y || 4 - x == y) {
 led.plot(x, y)
 basic.pause(500)
 }
 }
}

```

(2)(c)

(保存ファイル名 : microbit-ens1-2-3)

```

for (let x = 0; x <= 4; x++) {
 for (let y = 0; y <= 4; y++) {
 if (x == 2 || y == 2) {
 led.plot(x, y)
 basic.pause(500)
 }
 }
}

```

(3)

(保存ファイル名 : microbit-ens1-3)

```

let c = 0
input.onGesture(Gesture.Shake, function () {
 c = Math.randomRange(0, 2)
 basic.showNumber(c)
 if (c == 0) {
 basic.showIcon(IconNames.SmallSquare)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
})

```

2. プログラミングの応用(関数, 配列)

2.1 じゃんけんゲーム

【例題 2-1】

(保存ファイル名 : microbit-rei2-1)

```

let a = 0
let b = 0
let c = 0

```

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 basic.showNumber(a)
 c = a
 hyouji()
})

input.onButtonPressed(Button.B, function () {
 b = Math.randomRange(0, 2)
 basic.showNumber(b)
 c = b
 hyouji()
})

function hyouji() {
 if (c == 0) {
 basic.showIcon(IconNames.SmallDiamond)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
}

【例題 2-2】

(保存ファイル名 : microbit-rei2-2)

```

let a = 0
let b = 0
let c = 0
let d = 0

```

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 c = a
 b = a
 d = a
})

```

 hyouji()
 })

input.onButtonPressed(Button.B, function () {
 b = Math.randomRange(0, 2)
 c = b
 hyouji()
})

input.onButtonPressed(Button.AB, function () {
 d = (a - b + 3) % 3
 if (d == 2) {
 basic.showString("A")
 } else if (d == 1) {
 basic.showString("B")
 } else {
 basic.showString("AB")
 }
})

function hyouji() {
 if (c == 0) {
 basic.showIcon(IconNames.SmallDiamond)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
 basic.clearScreen()
}

```

【練習 2-1】

(保存ファイル名 : microbit-ren2-1)

```

let a = 0
let b = 0
let c = 0
let d = 0

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 c = a
 hyouji()
})

input.onButtonPressed(Button.B, function () {
 b = Math.randomRange(0, 2)
 c = b
 hyouji()
})

input.onButtonPressed(Button.AB, function () {
 d = (a - b + 3) % 3
 if (d == 2) {
 basic.showString("A" + "Kati")
 } else if (d == 1) {
 basic.showString("B" + "Kati")
 } else {
 basic.showString("Hikiwake")
 }
})

```

```

 }
 })

function hyouji() {
 if (c == 0) {
 basic.showIcon(IconNames.SmallDiamond)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
 basic.clearScreen()
}

```

2.2 数あてゲーム

【例題 2-3】

(保存ファイル名 : microbit-rei2-3)

```

let kotaе = 0
let kouho = 0
kotaе = Math.randomRange(0, 2)
basic.showNumber(kotaе)

input.onButtonPressed(Button.A, function () {
 kouho = Math.randomRange(0, 2)
 basic.showNumber(kouho)
})

```

```

input.onButtonPressed(Button.B, function () {
 if (kouho == kotaе) {
 basic.showIcon(IconNames.Heart)
 } else {
 basic.showIcon(IconNames.No)
 }
})

```

【例題 2-4】

(保存ファイル名 : microbit-rei2-4)

```

let kotaе = 0
let kouho = 0
kotaе = Math.randomRange(0, 4)
basic.showNumber(kotaе)
kouho = Math.randomRange(0, 4)
basic.showNumber(kouho)
hantei()

function hantei() {
 if (kouho > kotaе) {
 basic.showArrow(ArrowNames.South)
 basic.clearScreen()
 } else if (kouho < kotaе) {
 basic.showArrow(ArrowNames.North)
 basic.clearScreen()
 } else {
 basic.showNumber(kouho)
 basic.clearScreen()
 basic.showString("Hit")
 }
}

```

```

}

input.onButtonPressed(Button.A, function () {
 kouho += 1
 hantei()
})

input.onButtonPressed(Button.B, function () {
 kouho += -1
 hantei()
})

```

【練習 2-2】
(保存ファイル名 : microbit-ren2-2)

```

let kotaе = 0
let kouho = 0
kotaе = Math.randomRange(0, 4)
if (kouho == kotaе) {
 kouho = Math.randomRange(0, 4)
}
basic.showNumber(kouho)
hantei()

function hantei() {
 if (kouho > kotaе) {
 basic.showArrow(ArrowNames.South)
 basic.clearScreen()
 } else if (kouho < kotaе) {
 basic.showArrow(ArrowNames.North)
 basic.clearScreen()
 } else {
 basic.showNumber(kouho)
 basic.clearScreen()
 basic.showString("Hit")
 }
}

input.onButtonPressed(Button.A, function () {
 kouho += 1
 hantei()
})

input.onButtonPressed(Button.B, function () {
 kouho += -1
 hantei()
})

```

2.3 グラフの作成

【例題 2-5】
(保存ファイル名 : microbit-rei2-5)

```

let a: number[] = []
a = [3, 2, 1, 5, 4]
for (let i = 0; i <= 4; i++) {
 basic.showNumber(a[i])
}
basic.clearScreen()
for (let y = 0; y <= 4; y++) {

```

```

 for (let x = 0; x <= a[y] - 1; x++) {
 led.plot(x, y)
 }
}

```

【関数の引数と戻り値(コラム)】
(保存ファイル名 : microbit-c23-kansu)

```

let c = 0
c = sum(3, 5)
basic.showString("3+5=")
basic.showNumber(c)

```

```

function sum(a: number, b: number): number {
 let s = 0
 s = a + b
 return s
}

```

【練習 2-3】
(保存ファイル名 : microbit-ren2-3-1)

```

let x = 0
let a: number[] = []
a[0] = 3
a[1] = 2
a[2] = 1
a[3] = 5
a[4] = 4
for (let z = 0; z <= 4; z++) {
 basic.showNumber(a[z])
}

```

(保存ファイル名 : microbit-ren2-3-2)

```

let x = 0
let a: number[] = []
a[0] = 3, a[1] = 2, a[2] = 1, a[3] = 5, a[4] = 4
for (let z = 0; z <= 4; z++) {
 basic.showNumber(a[z])
}

```

【練習 2-4】
(保存ファイル名 : microbit-ren2-4)

```

let a: number[] = []
a = [1, 2]
let b: string[] = []
b = ["AB", "cd"]

```

```

for (let i = 0; i <= 1; i++) {
 basic.showNumber(a[i])
}
basic.clearScreen()
for (let j = 0; j <= 1; j++) {
 basic.showString(b[j])
}

```

【例題 2-6】
(保存ファイル名 : microbit-rei2-6)

```

let x = 0
let y = 0

```

```

let a: number[] = []
a = [3, 2, 1, 5, 4]
for (let x = 0; x <= 4; x++) {
 for (let z = 0; z <= a[x] - 1; z++) {
 y = 4 - z
 led.plot(x, y)
 basic.pause(500)
 }
}

```

2.4 10進数から2進数への変換

【例題 2-7】

(保存ファイル名 : microbit-rei2-7)

```

let xp: number[] = []
xp = [0, 0, 0, 0, 0]

for (let k = 0; k <= 31; k++) {
 DtoB(k)
}

function DtoB(k: number) {
 for (let j = 4; j >= 0; j--) {
 xp[j] = k % 2
 k = Math.floor(k / 2)
 }
 Plot()
}

```

```

function Plot() {
 for (let i = 4; i >= 0; i--) {
 if (xp[i] == 1) {
 let x = i
 for (let y = 0; y <= 4; y++) {
 led.plot(x, y)
 }
 }
 }
 basic.pause(1000)
 basic.clearScreen()
}

```

演習問題

(1)

(保存ファイル名 : microbit-ens2-1)

```

let x = 0
let y = 0
let a: number[] = []
a = [3, 2, 1, 5, 4]
plot()

```

```

function plot() {
 Graph_H()
 basic.clearScreen()
 Graph_V()
}

```

```

function Graph_H() {
 for (let y = 0; y <= 4; y++) {
 for (let x = 0; x <= a[y] - 1; x++) {
 led.plot(x, y)
 basic.pause(500)
 }
 }
}

function Graph_V() {
 for (let x = 0; x <= 4; x++) {
 for (let z = 0; z <= a[x] - 1; z++) {
 y = 4 - z
 led.plot(x, y)
 basic.pause(500)
 }
 }
}

```

(2)

(保存ファイル名 : microbit-ens2-2)

```

let x = 0
let y = 0
let a: number[] = []
a = [3, 2, 1, 5, 4]

plot(0)
basic.clearScreen()
plot(1)

```

```

function plot(g: number) {
 if (g == 0) {
 for (let y = 0; y <= 4; y++) {
 for (let x = 0; x <= a[y] - 1; x++) {
 led.plot(x, y)
 basic.pause(500)
 }
 }
 } else {
 for (let x = 0; x <= 4; x++) {
 for (let z = 0; z <= a[x] - 1; z++) {
 y = 4 - z
 led.plot(x, y)
 basic.pause(500)
 }
 }
 }
}

```

3. センサによる計測・制御プログラム

3.1 micro:bit の各種センサと制御

【例題 3-1】

(保存ファイル名 : microbit-rei3-1)

```

basic.forever(function () {
 basic.showNumber(input.lightLevel())
 basic.clearScreen()
})

```

```
 basic.pause(1000)
})
```

【練習 3-1】

(保存ファイル名 : microbit-ren3-1)

```
basic.forever(function () {
 basic.showNumber(input.acceleration(Dimension.X))
 basic.clearScreen()
 basic.pause(1000)
})
```

3.2 音センサによる音の制御

【例題 3-2】

(保存ファイル名 : microbit-rei3-2)

```
basic.forever(function () {
 music.playTone(262,
 music.beat(BeatFraction.Whole))
 music.playTone(294,
 music.beat(BeatFraction.Whole))
 music.playTone(330,
 music.beat(BeatFraction.Whole))
 music.rest(music.beat(BeatFraction.Whole))
})
```

【練習 3-2】

(保存ファイル名 : microbit-ren3-2)

```
basic.forever(function () {
 music.playTone(262,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 2,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 4,
 music.beat(BeatFraction.Whole))
})
```

【練習 3-3】

(保存ファイル名 : microbit-ren3-3)

```
basic.forever(function () {
 music.playTone(262,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 2,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 3,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 4,
 music.beat(BeatFraction.Whole))
 music.playTone(262 * 5,
 music.beat(BeatFraction.Whole))
 music.playTone(523,
 music.beat(BeatFraction.Whole))
 music.playTone(523 * 2,
 music.beat(BeatFraction.Whole))
 music.playTone(523 * 3,
 music.beat(BeatFraction.Whole))
})
```

【例題 3-3】

(保存ファイル名 : microbit-rei3-3)

```
input.onButtonPressed(Button.A, function () {
 music.beginMelody(music.builtInMelody
 (Melodies.PowerUp), MelodyOptions.Once)
})
```

【練習 3-4】

(保存ファイル名 : microbit-ren3-4)

```
input.onButtonPressed(Button.A, function () {
 music.beginMelody(music.builtInMelody
 (Melodies.Dadadadum), MelodyOptions.Once)
})
```

```
input.onButtonPressed(Button.B, function () {
 music.beginMelody(music.builtInMelody
 (Melodies.PowerUp), MelodyOptions.Once)
})
```

3.3 傾きセンサを使った計測・制御

【例題 3-4】

(保存ファイル名 : microbit-rei3-4)

```
basic.forever(function () {
 if (input.rotation(Rotation.Roll) < -10) {
 music.ringTone(262)
 }
 else if (input.rotation(Rotation.Roll) > 10) {
 music.ringTone(294)
 }
 else {
 music.rest(music.beat(BeatFraction.
 Sixteenth))
 }
})
```

【練習 3-5】

(保存ファイル名 : microbit-ren3-5)

```
basic.forever(function () {
 music.ringTone(2 *
 input.rotation(Rotation.Roll) + 262)
})
```

3.4 地磁気センサを使った計測・制御

【例題 3-5】

(保存ファイル名 : microbit-rei3-5)

```
let 角度 = 0
basic.forever(function () {
 角度 = input.compassHeading()
 if (角度 < 45) {
 basic.showString("N")
 } else if (角度 > 315) {
 basic.showString("N")
 } else {
 basic.clearScreen()
 }
})
```

演習問題

【例題 3-6】

(保存ファイル名 : microbit-rei3-6)

```
let 角度 = 0
basic.forever(function () {
 角度 = input.compassHeading()
 if (角度 < 45) {
 basic.showArrow(ArrowNames.North)
 } else if (角度 < 135) {
 basic.showArrow(ArrowNames.West)
 } else if (角度 < 225) {
 basic.showArrow(ArrowNames.South)
 } else if (角度 < 315) {
 basic.showArrow(ArrowNames.East)
 } else {
 basic.showArrow(ArrowNames.North)
 }
})
```

【練習 3-6】

(保存ファイル名 : microbit-ren3-6)

```
let 角度 = 0
basic.forever(function () {
 角度 = input.compassHeading()
 if (角度 < 23) {
 basic.showArrow(ArrowNames.North)
 } else if (角度 < 68) {
 basic.showArrow(ArrowNames.NorthWest)
 } else if (角度 < 113) {
 basic.showArrow(ArrowNames.West)
 } else if (角度 < 158) {
 basic.showArrow(ArrowNames.SouthWest)
 } else if (角度 < 203) {
 basic.showArrow(ArrowNames.South)
 } else if (角度 < 248) {
 basic.showArrow(ArrowNames.SouthEast)
 } else if (角度 < 293) {
 basic.showArrow(ArrowNames.East)
 } else if (角度 < 338) {
 basic.showArrow(ArrowNames.NorthEast)
 } else {
 basic.showArrow(ArrowNames.North)
 }
})
```

3.5 光センサを使った計測・制御

【例題 3-7】

(保存ファイル名 : microbit-rei3-7)

```
basic.forever(function () {
 if (input.lightLevel() < 1) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else {
 pins.digitalWritePin(DigitalPin.P0, 0)
 }
})
```

(1)

(保存ファイル名 : microbit-ens3-1)

```
let x = 0
let y = 0
let value = 0
let ans = 0

basic.forever(function () {
 basic.clearScreen()
 value = input.rotation(Rotation.Roll)
 calc()
 x = ans
 value = input.rotation(Rotation.Pitch)
 calc()
 y = ans
 led.plot(x, y)
})
```

function calc() {

```
 ans = value / 10
 ans = Math.round(ans)
 ans = ans + 2
 if (ans > 4) {
 ans = 4
 } else if (ans < 0) {
 ans = 0
 }
}
```

(2)

(保存ファイル名 : microbit-ens3-2)

```
let s = 0
basic.forever(function () {
 if (s == 0) {
 basic.clearScreen()
 } else {
 basic.showLeds(`# # # # #
# # # # #
# # # # #
# # # # #
# # # # #
`)
 }
})
```

```
input.onButtonPressed(Button.A, function () {
 if (s == 0) {
 s = 1
 } else {
 s = 0
 }
})
```

4. 無線通信を利用したプログラム

4.1 無線通信の利用

【例題 4-1】

```
(保存ファイル名 : microbit-rei4-1)
radio.setGroup(1)
input.onButtonPressed(Button.A, function () {
 radio.sendString("hello")
})
radio.onReceivedString(function (a) {
 basic.showString(a)
})
```

【例題 4-2】

```
(保存ファイル名 : microbit-rei4-2)
radio.setGroup(1)
let a = 0
radio.onReceivedNumber(function (b) {
 if (a == b) {
 basic.showIcon(IconNames.Heart)
 } else {
 basic.showIcon(IconNames.No)
 }
})

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 basic.showNumber(a)
})

input.onButtonPressed(Button.B, function () {
 radio.sendNumber(a)
})
```

4.2 無線通信を利用したじゃんけんゲーム

【例題 4-3】

```
(保存ファイル名 : microbit-rei4-3)
radio.setGroup(1)
let a = 0
let c = 0
let d = 0
c = a
hyouji()

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 c = a
 hyouji()
})

input.onButtonPressed(Button.B, function () {
 radio.sendNumber(a)
})
radio.onReceivedNumber(function (b) {
 d = (a - b + 3) % 3
 if (d == 2) {
 basic.showIcon(IconNames.Happy)
 } else if (d == 1) {
```

```
 basic.showIcon(IconNames.Sad)
 } else {
 basic.showIcon(IconNames.Confused)
 }
})

function hyouji() {
 if (c == 0) {
 basic.showIcon(IconNames.SmallDiamond)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
}
```

【練習 4-1】

プログラムなし
radio.setGroup(1)を変更して実施する。

4.3 信号機の制御

【例題 4-4】

```
(保存ファイル名 : microbit-rei4-4)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 basic.pause(5000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P0, 0)
})
```

【練習 4-2】

```
(保存ファイル名 : microbit-ren4-2-1)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 basic.pause(5000)
 pins.digitalWritePin(DigitalPin.P0, 0)
})
```

(保存ファイル名 : microbit-ren4-2-2)

```
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P0, 1)
 basic.pause(5000)
 pins.digitalWritePin(DigitalPin.P0, 0)
 pins.digitalWritePin(DigitalPin.P2, 1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
})
```

```

pins.digitalWritePin(DigitalPin.P1, 1)
basic.pause(1000)
pins.digitalWritePin(DigitalPin.P1, 0)
})

```

4.4 無線通信による信号機の制御

【例題 4-5】

(保存ファイル名 : microbit-rei4-5)

```

radio.setGroup(1)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 radio.sendNumber(2)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 radio.sendNumber(1)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 radio.sendNumber(0)
 basic.pause(5000)
 pins.digitalWritePin(DigitalPin.P0, 0)
})

```

【例題 4-6】

(保存ファイル名 : microbit-rei4-6)

```

radio.setGroup(1)
radio.onReceivedNumber(function
 (receivedNumber) {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 if (receivedNumber == 2) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 } else if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P1, 1)
 } else if (receivedNumber == 0) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 }
})

```

【練習 4-3】

(保存ファイル名 : microbit-ren4-3)

```

radio.setGroup(1)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 radio.sendNumber(1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 radio.sendNumber(2)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 radio.sendNumber(3)
 basic.pause(4000)
 radio.sendNumber(4)
})

```

```

 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P0, 0)
})

```

【練習 4-4】

(保存ファイル名 : microbit-ren4-4-1)

```

radio.setGroup(1)
pins.digitalWritePin(DigitalPin.P2, 0)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 0)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 radio.sendNumber(1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 radio.sendNumber(2)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 radio.sendNumber(3)
 basic.pause(4000)
 radio.sendNumber(4)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P0, 0)
})

```

(保存ファイル名 : microbit-ren4-4-2)

```

radio.setGroup(1)
radio.onReceivedNumber(function
 (receivedNumber) {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else if (receivedNumber == 2) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else if (receivedNumber == 3) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 } else if (receivedNumber == 4) {
 pins.digitalWritePin(DigitalPin.P1, 1)
 }
})

```

【例題 4-7】

(保存ファイル名 : microbit-rei4-7-1)

```

radio.setGroup(1)
pins.digitalWritePin(DigitalPin.P2, 1)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 0)

radio.onReceivedNumber(function
 (receivedNumber) {
 if (receivedNumber == 1) {
 basic.pause(2000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 }
})

```

```

pins.digitalWritePin(DigitalPin.P0, 0)
basic.pause(2000)
pins.digitalWritePin(DigitalPin.P2, 0)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 1)
radio.sendNumber(1)
basic.pause(4000)
radio.sendNumber(0)
pins.digitalWritePin(DigitalPin.P2, 1)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 0)
}
})

```

(保存ファイル名 : microbit-rei4-7-2)

```

radio.setGroup(1)
pins.digitalWritePin(DigitalPin.P2, 0)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 1)

```

```

radio.onReceivedNumber(function
 (receivedNumber) {
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 } else {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 }
})
input.onButtonPressed(Button.A, function () {
 radio.sendNumber(1)
})

```

演習問題

(1)

(保存ファイル名 : microbit-ens4-1)

```

radio.setGroup(1)
pins.digitalWritePin(DigitalPin.P2, 0)
pins.digitalWritePin(DigitalPin.P1, 0)
pins.digitalWritePin(DigitalPin.P0, 1)
basic.showIcon(IconNames.No)

```

```

input.onButtonPressed(Button.A, function () {
 radio.sendNumber(1)
})

```

radio.onReceivedNumber(function

```

(receivedNumber) {
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 }
})

```

```

basic.showIcon(IconNames.Square)
} else {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 basic.showIcon(IconNames.No)
}
})

```

(2)
プログラムなし

5. アルゴリズムとプログラム

5.1 探索

【例題 5-1】

(保存ファイル名 : microbit-rei5-1)

```

let b = 0
let a: number[] = []
a = [6, 4, 2, 3, 7, 1, 5]

input.onButtonPressed(Button.A, function () {
 b = a[Math.randomRange(0, 6)]
 basic.showNumber(b)
 for (let i = 0; i <= 6; i++) {
 if (a[i] == b) {
 basic.showIcon(IconNames.Heart)
 basic.clearScreen()
 basic.showNumber(i + 1)
 basic.showString(" BanMe!")
 break
 }
 }
})

```

【練習 5-1】

(保存ファイル名 : microbit-ren5-1)

```

let b = 0
let sh = 0
let a: number[] = []
a = [6, 4, 2, 3, 7, 1, 5]

input.onButtonPressed(Button.A, function () {
 b = (b + 1) % 10
 basic.showNumber(b)
})

```

```

input.onButtonPressed(Button.B, function () {
 sh = -1
 for (let i = 0; i <= 6; i++) {
 if (a[i] == b) {
 sh = i
 break
 }
 }
 if (sh >= 0) {

```

```

 basic.showIcon(IconNames.Heart)
 basic.clearScreen()
 basic.showNumber(sh + 1)
 basic.showString(" BanMe!")
 } else {
 basic.showIcon(IconNames.No)
 }
})

【例題 5-2】
(保存ファイル名 : microbit-rei5-2)
let c = ""
let tmp = ""
let a: string[] = []
a = ["red", "green", "blue", "cyan", "magenta",
"yellow", "white"]

input.onButtonPressed(Button.A, function () {
 c = a[Math.randomRange(0, 6)]
 basic.showString(c)
 for (let i = 0; i <= 6; i++) {
 tmp = a[i]
 if (tmp.compare(c) == 0) {
 basic.showIcon(IconNames.Heart)
 basic.clearScreen()
 basic.showString(c)
 basic.showNumber(i + 1)
 basic.showString("BanMe!")
 break
 }
 }
})

```

```

【例題 5-3】
(保存ファイル名 : microbit-rei5-3)
let b = 0
let i = 0
let j = 0
let m = 0
let a: number[] = []
a = [1, 2, 3, 4, 5, 6, 7]

input.onButtonPressed(Button.A, function () {
 i = 0
 j = 6
 b = a[Math.randomRange(0, 6)]
 basic.showNumber(b)
 while (i <= j) {
 m = Math.idiv(i + j, 2)
 if (a[m] > b) {
 basic.showArrow(ArrowNames.West)
 basic.pause(100)
 j = m - 1
 basic.clearScreen()
 basic.pause(100)
 } else if (a[m] < b) {
 basic.showArrow(ArrowNames.East)
 basic.pause(100)
 }
 }
})

```

```

 i = m + 1
 basic.clearScreen()
 basic.pause(100)
 } else {
 basic.showIcon(IconNames.Heart)
 break
 }
})

```

【練習 5-2】
プログラムなし

```

【例題 5-4】
(保存ファイル名 : microbit-rei5-4)
let c = ""
let cmp = 0
let i = 0
let j = 0
let m = 0
let a: string[] = []
a = ["blue", "cyan", "green", "magenta", "red",
"white", "yellow"]

input.onButtonPressed(Button.A, function () {
 i = 0
 j = 6
 c = a[Math.randomRange(0, 6)]
 basic.showString(c)
 while (i <= j) {
 m = Math.idiv(i + j, 2)
 cmp = a[m].compare(c)
 if (cmp > 0) {

```

```

 basic.showArrow(ArrowNames.West)
 j = m - 1
 basic.pause(100)
 basic.clearScreen()
 basic.pause(100)
 } else if (cmp < 0) {
 basic.showArrow(ArrowNames.East)
 i = m + 1
 basic.pause(100)
 basic.clearScreen()
 basic.pause(100)
 } else {
 basic.showIcon(IconNames.Heart)
 basic.showNumber(m + 1)
 basic.showString("BanMe!")
 basic.clearScreen()
 break
 }
 }
})

```

5.2 整列

【例題 5-5】
(保存ファイル名 : microbit-rei5-5)

```

let a: number[] = []
a = [3, 2, 1, 5, 4]
for (let j = 4; j > 0; j--) {
 for (let k = 0; k < j; k++) {
 if (a[k] > a[k + 1]) {
 let tmp = a[k]
 a[k] = a[k + 1]
 a[k + 1] = tmp
 }
 }
}
for (let i = 0; i <= 4; i++) {
 basic.showNumber(a[i])
}

```

【練習 5-3】

(保存ファイル名 : microbit-ren5-3)

```

let a: number[] = []
a = [3, 2, 1, 5, 4]
plot2()
for (let i = 4; i > 0; i--) {
 for (let j = 0; j < i; j++) {
 if (a[j] > a[j + 1]) {
 let tmp = a[j]
 a[j] = a[j + 1]
 a[j + 1] = tmp
 }
 }
}
basic.clearScreen()
plot2()

function plot2() {
 for (let x = 0; x <= 4; x++) {
 for (let y = 4; y >= 5 - a[x]; y--) {
 led.plot(x, y)
 basic.pause(100)
 }
 basic.pause(500)
 }
}

```

【練習 5-4】

(保存ファイル名 : microbit-ren5-4)

```

let a: string[] = []
a = ["gr", "ye", "bl", "re"]
for (let i = 3; i > 0; i--) {
 for (let j = 0; j < i; j++) {
 let cmp = a[j].compare(a[j + 1])
 if (cmp > 0) {
 let tmp = a[j]
 a[j] = a[j + 1]
 a[j + 1] = tmp
 }
 }
}
for (let k = 0; k <= 3; k++) {
 basic.showString(a[k])
}

```

}

5.3 ハノイの塔

【例題 5-6】

(保存ファイル名 : microbit-rei5-6)

```

let n = 0
input.onButtonPressed(Button.A, () => {
 n = 1
 basic.showNumber(n)
 basic.showString(" Mai")
 hanoi(n, 1, 3)
 basic.showString(" End")
})

```

```

input.onButtonPressed(Button.B, () => {
 n = n + 1
 basic.showNumber(n)
 basic.showString(" Mai")
 hanoi(n, 1, 3)
 basic.showString(" End")
})

```

```

function hanoi(n: number, a: number, b: number) {
 if (n > 1) {
 hanoi(n - 1, a, 6 - a - b)
 }
 basic.showIcon(IconNames.Heart)
 basic.pause(1000)
 basic.showNumber(n)
 basic.pause(500)
 basic.showString(String.fromCharCode(64 + a))
 basic.pause(500)
 basic.showArrow(ArrowNames.South)
 basic.pause(500)
 basic.showString(String.fromCharCode(64 + b))
 basic.pause(500)
 basic.clearScreen()
 if (n > 1) {
 hanoi(n - 1, 6 - a - b, b)
 }
}

```

【練習 5-5】

プログラムなし

【再帰呼び出し(コラム)】

(保存ファイル名 : microbit-c53-fact)

```

let c = 0
c = fact(5)
basic.showNumber(c)
function fact(n: number): number {
 if (n != 0) {
 return n * fact(n - 1)
 }
 return 1
}

```

【練習 5-6】
プログラムなし

5.4 自動販売機の状態遷移図

【例題 5-7】

(保存ファイル名 : microbit-rei5-7)

```
let s0 = 0
let s1 = 0
let s = 0
s1 = 1
input.onButtonPressed(Button.A, function () {
 if (s == s0) {
 s = s1
 } else if (s == s1) {
 syohin()
 s = s0
 basic.clearScreen()
 } else {
 basic.showIcon(IconNames.No)
 }
 basic.showNumber(s)
})

function syohin() {
 basic.showIcon(IconNames.Target)
 basic.pause(1000)
}
```

【例題 5-8】

(保存ファイル名 : microbit-rei5-8)

```
let s0 = 0
let s1 = 0
let s2 = 0
let s = 0
s1 = 1
s2 = 2

input.onButtonPressed(Button.A, function () {
 if (s == s0) {
 s = s2
 } else if (s == s1) {
 syohin()
 s = s0
 basic.pause(1000)
 basic.clearScreen()
 } else if (s == s2) {
 syohin()
 otsuri()
 s = s0
 basic.pause(1000)
 basic.clearScreen()
 } else {
 basic.showIcon(IconNames.No)
 }
 basic.showNumber(s)
})
```

```
input.onButtonPressed(Button.B, function () {
 if (s == s0) {
 s = s1
 } else if (s == s1) {
 s = s2
 } else if (s == s2) {
 syohin()
 s = s0
 basic.pause(1000)
 basic.clearScreen()
 } else {
 basic.showIcon(IconNames.No)
 }
 basic.showNumber(s)
})

function syohin() {
 basic.showIcon(IconNames.Target)
 basic.pause(1000)
}

function otsuri() {
 basic.showIcon(IconNames.SmallDiamond)
 basic.pause(1000)
}

input.onButtonPressed(Button.AB, function () {
 basic.showIcon(IconNames.No)
})
```

演習問題

(1)

(保存ファイル名 : microbit-ens5-1)

```
let a: number[] = []
a = [3, 2, 1, 5, 4]
for (let i = 4; i > 0; i--) {
 let k = 0
 for (let j = 1; j <= i; j++) {
 if (a[j] > a[k]) {
 k = j
 }
 }
 let tmp = 0
 tmp = a[k]
 a[k] = a[i]
 a[i] = tmp
}
for (let l = 0; l <= 4; l++) {
 basic.showNumber(a[l])
}
```

(2)(a)

(保存ファイル名 : microbit-ens5-2-1)

```
let s0 = 0
let s1 = 0
let s2 = 0
```

```

let s = 0
s1 = 1
s2 = 2

input.onButtonPressed(Button.A, function () {
 if (s == s0) {
 s = s1
 } else if (s == s1) {
 s = s2
 } else if (s == s2) {
 syohin()
 s = s0
 basic.clearScreen()
 } else {
 basic.showIcon(IconNames.No)
 }
 basic.showNumber(s)
})

function syohin() {
 basic.showIcon(IconNames.Target)
 basic.pause(1000)
}

(2)(b)
(保存ファイル名 : microbit-ens5-2-1)
let s0 = 0
let s1 = 0
let s2 = 0
let s3 = 0
let s4 = 0
let s = 0
s1 = 1
s2 = 2
s3 = 3
s4 = 4

input.onButtonPressed(Button.A, function () {
 if (s >= s0 && s <= s2) {
 s += 2
 } else if (s == s3) {
 s = s0
 syohin()
 } else if (s == s4) {
 s = s0
 syohin()
 otsuri()
 } else {
 basic.showIcon(IconNames.No)
 }
 basic.showNumber(s)
})

input.onButtonPressed(Button.B, function () {
 if (s >= s0 && s <= s3) {
 s += 1
 } else if (s == s4) {
 s = s0
 syohin()
 }
 basic.showNumber(s)
})

```

```

 syohin()
} else {
 basic.showIcon(IconNames.No)
}
basic.showNumber(s)
})

function otsuri() {
 basic.showIcon(IconNames.SmallDiamond)
 basic.pause(1000)
 basic.clearScreen()
}

function syohin() {
 basic.showIcon(IconNames.Target)
 basic.pause(1000)
 basic.clearScreen()
}

input.onButtonPressed(Button.AB, function () {
 basic.showIcon(IconNames.No)
})

```

6. 通信とプログラム

6.1 通信の基本

【例題 6-1】
(保存ファイル名 : microbit-rei6-1)
radio.setGroup(1)
input.onButtonPressed(Button.B, function () {
 radio.sendString("hello")
})
radio.onReceivedString(function
 (receivedString) {
 basic.showString(receivedString)
})

【練習 6-1】
(保存ファイル名 : microbit-ren6-1)
radio.setGroup(1)
let a = 0
a = 0
input.onButtonPressed(Button.B, function () {
 if (a == 0) {
 radio.sendString("hello")
 } else {
 radio.sendString("world")
 }
 a += 1
})
radio.onReceivedString(function
 (receivedString) {
 basic.showString(receivedString)
})

6.2 ネットワークにおけるアドレッシング

【例題 6-2】
(保存ファイル名 : microbit-rei6-2)

```

radio.setGroup(1)
let myAddress = ""
let yourAddress = ""
let message = ""
let yad = 0
yourAddress = "6"
myAddress = "5"

input.onButtonPressed(Button.A, function () {
 yad = (yad + 1) % 9
 yourAddress = String.fromCharCode(yad + 48)
 basic.showString(yourAddress)
})
input.onButtonPressed(Button.B, function () {
 message = "" + yourAddress + myAddress +
 "hello"
 radio.sendString(message)
})

radio.onReceivedString(function
 (receivedString) {
 if (myAddress == receivedString[0]) {
 basic.showString(receivedString.substr
 (2, receivedString.length - 2))
 }
})

```

【練習 6-2】
(保存ファイル名 : microbit-ren6-2)

```

radio.setGroup(1)
let yourAddress = ""
let myAddress = ""
let message = ""
let yad = 0
myAddress = "2"
yourAddress = "1"

radio.onReceivedString(function
 (receivedString) {
 if (myAddress == receivedString[0] ||
 receivedString[0] == "9") {
 basic.showString(receivedString.
 substr(2, receivedString.length - 2))
 }
})

input.onButtonPressed(Button.A, function () {
 yad = (yad + 1) % 10
 yourAddress = String.fromCharCode(yad + 48)
 basic.showString(yourAddress)
})

input.onButtonPressed(Button.B, function () {
 message = "" + yourAddress + myAddress +
 "hello"
 radio.sendString(message)
})

```

)

6.3 暗号通信

【例題 6-3】
(保存ファイル名 : microbit-rei6-3)

```

let msg = ""
let msg2 = ""
let msg3 = ""
let shift = 0
shift = 5

input.onButtonPressed(Button.A, function () {
 msg = "dream"
 msg2 = ""
 for (let i = 0; i <= msg.length - 1; i++) {
 msg2 = "" + msg2 +
 String.fromCharCode(msg[i].
 charCodeAt(0) + shift)
 }
 radio.sendString(":" + msg2)
})

```

```

radio.onReceivedString(function
 (receivedString) {
 for (let j = 0; j <= receivedString.length - 1;
 j++) {
 msg3 = ":" + msg3 +
 String.fromCharCode(receivedString
 [j].charCodeAt(0) - shift)
 }
 basic.showString(":" + msg3)
})

```

【練習 6-3】
プログラマなし

【例題 6-4】

(保存ファイル名 : microbit-rei6-4)

```

let D = 0
let E = 0
let A = 0
let N = 0
let x = 0
let y = 0
y = 0
N = 55
E = 3
D = 7
A = 17

radio.onReceivedNumber(function
 (receivedNumber) {
 y = receivedNumber ** D % N
 basic.showNumber(y)
})

input.onButtonPressed(Button.A, function () {

```

```

x = A ** E % N
basic.showNumber(A)
radio.sendNumber(x)
})

6.4 エラー検出
【例題 6-5】
(保存ファイル名 : microbit-rei6-5)
radio.setGroup(1)
let data3 = 0
radio.onReceivedNumber(function
 (receivedNumber) {
 if (receivedNumber >= 0) {
 if (check_parity(receivedNumber)) {
 basic.showIcon(IconNames.
 SmallDiamond)
 Plotx(4, receivedNumber)
 radio.sendNumber(-1)
 } else {
 basic.showLeds(`

 . . .
 . # .
 . # .
 . . .
 . . .
 `)
 Plotx(4, receivedNumber)
 basic.pause(2000)
 radio.sendNumber(-100)
 }
 } else if (receivedNumber < -1) {
 basic.clearScreen()
 let z = set_parity(data3)
 Plotx(0, z)
 radio.sendNumber(z)
 }
})

```

```

input.onButtonPressed(Button.A, function () {
 basic.clearScreen()
 let data2 = set_data()
 let x = set_parity(data2)
 Plotx(0, x)
 radio.sendNumber(x)
})

input.onButtonPressed(Button.B, function () {
 basic.clearScreen()
 data3 = set_data()
 let y = set_parity(data3)
 y = Rev(y, Math.randomRange(0, 5))
 Plotx(0, y)
 radio.sendNumber(y)
})

```

```

function set_parity(n: number): number {
 let c = 0

```

```

 let m = n
 for (let i = 0; i < 5; i++) {
 if (m % 2 == 1) c++
 m = m >> 1
 }
 if (c % 2 != 0) {
 n = n + 1
 }
 return n
 }

function check_parity(n: number): boolean {
 let d = 0
 for (let j = 0; j < 5; j++) {
 if (n % 2 == 1) d++
 n = n >> 1
 }
 if (d % 2 == 0){
 return true
 }else{
 return false
 }
}

function Rev(x: number, c: number) {
 let a = 1
 a = a << (c - 1)
 if ((a & x) == 0) {
 return a | x
 } else {
 return (a ^ 31) & x
 }
}

function Plotx(k: number, n: number) {
 for (let l = 4; l >= 0; l--) {
 if (n % 2 == 1) {
 led.plot(l, k)
 }
 n = n >> 1
 }
}

function set_data(): number {
 let data = 0
 for (let n = 0; n < 4; n++) {
 data = data + Math.randomRange(0, 1)
 data = data << 1
 }
 return data
}

演習問題
(1)
(保存ファイル名 : microbit-ens6-1)

```

```

let wait_for_ack = 0

```

```

radio.setGroup(1)

input.onButtonPressed(Button.B, function () {
 wait_for_ack = 1
 radio.sendString("hello")
})

radio.onReceivedString(function
(receivedString) {
 if (wait_for_ack == 0) {
 basic.showString(receivedString)
 radio.sendString("world")
 } else {
 wait_for_ack = 0
 basic.showString(receivedString)
 }
})

```

(2)
プログラムなし

```

(3)
(保存ファイル名 : microbit-ens6-3)
radio.setGroup(1)
let data3 = 0
radio.onReceivedNumber(function
 (receivedNumber) {
 if (receivedNumber >= 0) {
 if (check_parity(receivedNumber)) {
 basic.showIcon(IconNames.
 SmallDiamond)
 Plotx(4, receivedNumber)
 radio.sendNumber(-1)
 } else {
 basic.showLeds(`

 . . .
 . # . #
 . . #
 . # . #
 . . .
 `)
 Plotx(4, receivedNumber)
 basic.pause(2000)
 radio.sendNumber(-100)
 }
 } else if (receivedNumber < -1) {
 basic.clearScreen()
 let z = set_parity(data3)
 Plotx(0, z)
 radio.sendNumber(z)
 }
}

```

```

 input.onButtonPressed(Button.A, function () {
 basic.clearScreen()
 let data2 = set_data()
 })

```

```

 let x = set_parity(data2)
 Plotx(0, x)
 radio.sendNumber(x)
})

input.onButtonPressed(Button.B, function () {
 basic.clearScreen()
 data3 = set_data()
 let y = set_parity(data3)
 y = Rev(y, Math.randomRange(0, 5))
 Plotx(0, y)
 radio.sendNumber(y)
})

function set_parity(n: number): number {
 let c = 0
 let m = n
 for (let i = 0; i < 5; i++) {
 if (m % 2 == 1) c++
 m = m >> 1
 }
 if (c % 2 == 0) {
 n = n + 1
 }
 return n
}

function check_parity(n: number): boolean {
 let d = 0
 for (let j = 0; j < 5; j++) {
 if (n % 2 == 1) d++
 n = n >> 1
 }
 if (d % 2 != 0){
 return true
 } else {
 return false
 }
}

function Rev(x: number, c: number) {
 let a = 1
 a = a << (c - 1)
 if ((a & x) == 0) {
 return a | x
 } else {
 return (a ^ 31) & x
 }
}

function Plotx(k: number, n: number) {
 for (let l = 4; l >= 0; l--) {
 if (n % 2 == 1) {
 led.plot(l, k)
 }
 n = n >> 1
 }
}

```

```

 }
 })
}

(保存ファイル名 : microbit-hat7-1-3)
radio.setGroup(1)
radio.onReceivedNumber(function
(receivedNumber) {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else if (receivedNumber == 5) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 } else if (receivedNumber == 6) {
 for (let i = 0; i < 5; i++) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 basic.pause(100)
 pins.digitalWritePin(DigitalPin.P2, 0)
 basic.pause(100)
 }
 } else if (receivedNumber == 7) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else {
 pins.digitalWritePin(DigitalPin.P0, 1)
 }
})

```

7. 総合問題

7.1 信号機（スクランブル交差点）

(保存ファイル名 : microbit-hat7-1-1)

```

radio.setGroup(1)
basic.forever(function () {
 pins.digitalWritePin(DigitalPin.P2, 1)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 radio.sendNumber(1)
 basic.pause(4000)
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 1)
 radio.sendNumber(2)
 basic.pause(1000)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 1)
 radio.sendNumber(3)
 basic.pause(4000)
 radio.sendNumber(4)
 basic.pause(1000)
 radio.sendNumber(5)
 basic.pause(3000)
 radio.sendNumber(6)
 basic.pause(1000)
 radio.sendNumber(7)
 basic.pause(1000)
})

```

(保存ファイル名 : microbit-hat7-1-2)

```

radio.setGroup(1)
radio.onReceivedNumber(function
(receivedNumber) {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else if (receivedNumber == 3) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 } else if (receivedNumber == 4) {
 pins.digitalWritePin(DigitalPin.P1, 1)
 } else if (receivedNumber == 5) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else {
 pins.digitalWritePin(DigitalPin.P0, 1)
 }
})

```

```

 }
})

(保存ファイル名 : microbit-hat7-1-3)
radio.setGroup(1)
radio.onReceivedNumber(function
(receivedNumber) {
 pins.digitalWritePin(DigitalPin.P2, 0)
 pins.digitalWritePin(DigitalPin.P1, 0)
 pins.digitalWritePin(DigitalPin.P0, 0)
 if (receivedNumber == 1) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else if (receivedNumber == 5) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 } else if (receivedNumber == 6) {
 for (let i = 0; i < 5; i++) {
 pins.digitalWritePin(DigitalPin.P2, 1)
 basic.pause(100)
 pins.digitalWritePin(DigitalPin.P2, 0)
 basic.pause(100)
 }
 } else if (receivedNumber == 7) {
 pins.digitalWritePin(DigitalPin.P0, 1)
 } else {
 pins.digitalWritePin(DigitalPin.P0, 1)
 }
})

```

7.2 じゃんけんゲーム（3人対戦）

(保存ファイル名 : microbit-hat7-2)

```

radio.setGroup(1)
let a = 0
let b = 0
let c = 0
let count = 0
let d: number[] = []
d = [0, 0]

radio.onReceivedNumber(function
(receivedNumber) {
 d[count] = receivedNumber
 count += 1
 if (count >= 2) {
 b = d[0]
 c = d[1]
 if (a == b && a == c && b == c || a != b &&
 a != c && b != c) {
 basic.showIcon(IconNames.Confused)
 } else if ((a + 1) % 3 == b || (a + 1) % 3 == c) {
 basic.showIcon(IconNames.Happy)
 } else {
 basic.showIcon(IconNames.Sad)
 }
 basic.pause(500)
 count = 0
 }
})

```

```

input.onButtonPressed(Button.A, function () {
 a = Math.randomRange(0, 2)
 c = a
 hyouji2()
})

input.onButtonPressed(Button.AB, function () {
 control.reset()
})

input.onButtonPressed(Button.B, function () {
 radio.sendNumber(a)
})

function hyouji2() {
 if (c == 0) {
 basic.showIcon(IconNames.SmallDiamond)
 } else if (c == 1) {
 basic.showIcon(IconNames.Scissors)
 } else {
 basic.showIcon(IconNames.Square)
 }
}

```

7.3 ハノイの塔(複数台による表示)

(保存ファイル名 : microbit-hat7-3-1)

```

radio.setGroup(1)
let n = 0
input.onButtonPressed(Button.A, () => {
 n = 3
 basic.showNumber(n)
 basic.showString(" Mai")
 hanoi(n, 1, 3)
 basic.showString(" End")
})

```

```

input.onButtonPressed(Button.B, () => {
 n = n + 1
 basic.showNumber(n)
 basic.showString(" Mai")
 hanoi(n, 1, 3)
 basic.showString(" End")
})

```

```

function send_pop(bar: number) {
 let msg = (bar * 100) + 20
 radio.sendNumber(msg)
}

```

```

function send_push(bar: number, n: number) {
 let msg = (bar * 100) + 10 + n
 radio.sendNumber(msg)
}

```

```

function hanoi(n: number, a: number, b: number) {
 if (n > 1) {

```

```

 hanoi(n - 1, a, 6 - a - b)
 }
 basic.showIcon(IconNames.Heart)
 basic.pause(1000)
 basic.showNumber(n)
 basic.pause(500)
 basic.showString(String.fromCharCode(64 + a))
 basic.pause(500)
 basic.showArrow(ArrowNames.South)
 basic.pause(500)
 basic.showString(String.fromCharCode(64 + b))
 basic.pause(500)
 basic.clearScreen()
 send_pop(a)
 send_push(b, n)
 if (n > 1) {
 hanoi(n - 1, 6 - a - b, b)
 }
}

```

(保存ファイル名 : microbit-hat7-3-2)

```

radio.setGroup(1)
let cmd = 0
let o = 0
let data = 0
let bo2: game.LedSprite[] = []
let bar: number[] = []
bar = [0, 0, 0, 0, 0]
let board1: game.LedSprite[] = []
let board3: game.LedSprite[] = []
let board5: game.LedSprite[] = []
mynum = 4

input.onButtonPressed(Button.A, function () {
 mynum = (mynum + 1) % 4
 basic.showNumber(mynum)
})

```

```

input.onButtonPressed(Button.B, function () {
 radio.sendNumber(100 + 20)
})

```

```

input.onButtonPressed(Button.AB, function () {
 basic.clearScreen()
 if (mynum == 1) {
 push(3)
 push(2)
 push(1)
 }
})

```

```

basic.forever(function () {
 led.plot(mynum - 1, 0)
})

```

```

radio.onReceivedNumber(function
 (receivedNumber) {
 data = receivedNumber
 })
}

```

```

if (Math.floor(data / 100) == mynum) {
 cmd = Math.floor(data % 100 / 10)
 n = Math.floor(data % 10)
 if (cmd == 1) {
 push(n)
 } else if (cmd == 2) {
 pop2()
 }
}

function pop2() {
 for (let j = 0; j <= 5 - 1; j++) {
 if (bar[j] != 0) {
 o = bar[j]
 if (o == 1) {
 bo2 = board1
 } else if (o == 2) {
 bo2 = board3
 } else if (o == 3) {
 bo2 = board5
 }
 bar[j] = 0
 for (let k = 0; k <= bo2.length - 1; k++) {
 bo2[k].delete()
 }
 break
 }
 }
}

function push(n: number) {
 let bo: game.LedSprite[] = []
 if (n == 1) {
 board1 = [game.createSprite(2, 0)]
 bo = board1
 } else if (n == 2) {
 board3 = [game.createSprite(1, 0),
 game.createSprite(2, 0),
 game.createSprite(3, 0)]
 bo = board3
 } else if (n == 3) {
 board5 = [game.createSprite(0, 0),
 game.createSprite(1, 0),
 game.createSprite(2, 0),
 game.createSprite(3, 0),
 game.createSprite(4, 0)]
 bo = board5
 }
 for (let i = 0; i < 5; i++) {
 if (i != 0 && bar[i] == 0) {
 down(bo)
 if (i == 4) {
 bar[i] = n
 }
 }
 }
}

function up(b: game.LedSprite[]) {
 for (let l = 0; l < b.length; l++) {
 b[l].change(LedSpriteProperty.Y, -1)
 }
}

function down(b: game.LedSprite[]) {
 basic.pause(500)
 for (let m = 0; m < b.length; m++) {
 b[m].change(LedSpriteProperty.Y, 1)
 }
}

```

7.4 通信プログラム(不具合問題)

(保存ファイル名 : microbit-hat7-4)

```

radio.setGroup(1)
let sstring = ""
input.onButtonPressed(Button.B, function () {
 sstring = "s" + "hello"
 radio.sendString(sstring)
})

radio.onReceivedString(function
 (receivedString) {
 if (receivedString[0] == "s") {
 basic.showString(receivedString.
 substr(1, receivedString.length - 1))
 sstring = "a" + "world"
 radio.sendString(sstring)
 } else {
 basic.showString(receivedString.
 substr(1, receivedString.length - 1))
 }
})

```