

Prise en main du Sense HAT

Affichage de texte et d'images sur la matrice de LED Sense HAT

Description

Les élèves vont apprendre comment les LED tricolores se combinent pour former des lumières colorées et blanches de différentes intensités. Ils piloteront la couleur de toutes les LED ou de LED individuelles, en utilisant différentes structures de données dans Python. Notamment, des listes et des variables entières. Pour finir, les élèves utiliseront un éventail de méthodes de la bibliothèque Sense HAT pour manipuler le texte et les images sur l'écran à LED.

En bref

Tranche d'âge : 12-16 ans

Niveau de difficulté : facile

Lieu : salle de classe

Matériel utilisé : Kit Astro Pi ; moniteur ; clavier USB et souris USB

Objectifs pédagogiques

- Comment définir la couleur et l'intensité des LED en utilisant les valeurs RGB (rouge, vert, bleu) et utiliser des variables qui représentent différentes couleurs de LED
- Afficher du texte qui défile sur l'écran à LED Sense HAT et contrôler différentes propriétés du texte affiché, par exemple la couleur et la vitesse de défilement
- Contrôler la couleur de l'avant-plan et de l'arrière-plan du texte
- Utiliser des boucles *while true* (tant que la condition est vraie) pour répéter à l'infini le texte affiché
- Régler des pixels individuels en utilisant leurs coordonnées et d'autres arguments de méthode
- Utiliser ces variables dans une liste pour recréer des images multicolores sur l'écran LED
- Faire pivoter ou retourner le texte et les images sur l'écran LED

Contexte

Ce Guide de l'enseignant et les activités qui l'accompagnent forment la partie centrale des ressources Astro-Pi en trois parties, fournies pour le premier Challenge Astro Pi européen. Les élèves doivent maîtriser les bases du Raspberry Pi et de la programmation en Python. Suivre dans l'ordre les activités de cette ressource couvrira les instructions de codage de base dont les élèves ont besoin pour pouvoir afficher des résultats sous forme visuelle en utilisant la matrice de LED Sense HAT.

Les autres ressources développées par le Bureau Éducation de l'ESA pour le Challenge Astro Pi européen sont les suivantes :

- Commencer à travailler avec l'Astro Pi - Montage du Raspberry Pi et programmation en Python ;
- Comment collecter les données de l'Astro Pi - Utilisation des capteurs du Sense HAT pour collecter des données environnementales

Liens utiles

Émulateur Sense HAT du navigateur Web

<https://astro-pi.org/updates/sense-hat-emulator/>

La magie de la lumière : cette série de huit activités utilise des spectroscopes et des roues de couleurs pour permettre aux élèves d'apprendre comment obtenir et décomposer les différentes couleurs de la lumière. Pour les élèves âgés de 8 à 12 ans.

http://www.esa.int/Education/Teachers_Corner/ESA_Education_presents_The_Magic_of_Light_a_new_teaching_resource_for_primary_schools

Pixelliser l'espace : la géométrie derrière les images scientifiques et artistiques. Cette ressource permet aux élèves de découvrir les principes des composants géométriques des images, notamment les pixels et leur pertinence scientifique et artistique.

http://www.esa.int/Education/Teach_with_Rosetta/Pixel_your_space_Geometry_behind_science_and_art_images_Teach_with_space_PR03

Activités - Contenu et résultats

	Titre	Sujet	Objectif	Prérequis
1	Montage du Sense HAT	Apprendre à monter le Sense HAT pour pouvoir s'en servir à des fins scientifiques.	Monter le matériel en suivant un protocole	
2	Bonjour, ici la Terre !	Affichage de messages en utilisant la matrice Sense HAT.	Afficher du texte qui défile sur la matrice de LED Sense HAT et contrôler différentes propriétés du texte affiché	
3	Fonctionnement de l'affichage couleur	Les couleurs s'obtiennent en mélangeant différentes quantités des trois couleurs primaires additives : le rouge, le vert et le bleu.	Régler une couleur en utilisant les valeurs RGB. Les élèves contrôleront l'affichage du Sense HAT, en contrôlant les couleurs d'avant-plan et d'arrière-plan du texte.	Roue de couleurs imprimée en couleurs
4	Affichage d'images	Identifier le pixel en tant qu'élément d'une image numérique. Utiliser les coordonnées pour repérer et contrôler les pixels individuels.	Définir la couleur de tous les pixels de l'afficheur Sense HAT en utilisant la bibliothèque Python du Sense HAT. Les élèves comprennent l'affichage des images sur la matrice Sense HAT.	
5	Réglage de l'orientation	Changer l'orientation d'une image à l'écran.	Les élèves peuvent utiliser les méthodes de retournement et de rotation pour contrôler l'image sur l'écran à LED.	