

IoT Programming with IchigoJam

PCN / KidsVenture

プログラミング クラブ ネットワーク

Programming for All Kids

PCN Philippine Tarlac

福野 泰介

(Taisuke Fukuno)

IchigoJam Inventor

PCN co-founder

member of KidsVenture

Open data evangelist

jig.jp

jig.jp co., ltd.

mobile software company

IchigoJam

IchigoJam \$15

SPEC of IchigoJam (\$15)

- CPU: Arm 32bit 48MHz
- RAM: 4KB
- ROM: 32KB (OS:24KB)
- Language: IchigoJam BASIC
- Storage: 4KB (User Program 1KB x 4)

Ichigo イチゴ@ja = strawberry@en

Ichi = 1 / Go = 5 → \$15 computer

In 2020, Japan starts the Programming Curriculums in elementary school

In Sabae, this year starts!

From 2014

In 2017, PCN helped
that at Sabae city.

3D Open Data
of Sabae city

VR / MR / IoT / AI / OpenData ..

You can see that you want to see.

【GOAL】

Making of IoT device!

Do you like internet?

web = Innovation for the first time in 1,000 years

	history	storage	immediate	spread	free
word	100,000 year	✗	○	✗	○
chars	5,000 year	○	✗	✗	○
prints	1,000 year	○	✗	○	✗
radio	100 year	✗	○	○	✗
web	25 year	○	○	○	○

IoT (Internet of Things)

=

The Crystal of human wisdom

Computer becomes smaller

Room size computer

Desktop computer

Note PC

Smart phone

IoT

Glass, Car, Refrigerator ...

wireless internet speed become x700,000

in 20 years

1999 9.6kbps

2018 682Mbps

2020 20Gbps

4G network fee

\$0.5/month

by Sakura Internet

IoT

You can get any notice
you want to know!

IchigoSoda is the special edition for IoT

IchigoJam

sakura.io 4G module

Cat IoT

→ Thing notice us when our cat go to the toilet

<http://fukuno.jig.jp/1518>

Bus IoT (position and congestion)

Yahoo!Japan
X
Sabae city
X
Code for Sabae

[http://fukuno.jig.jp/app/bus/
busgraph.html](http://fukuno.jig.jp/app/bus/busgraph.html)

→ AI / prediction

Sabae city

water level meter
LoRa(LPWA)
sakura.io

for water
pollution control

6:38

“アイデアを形に”
島江発 小型コンピューター

Boar IoT
Decrease costs

sensor
drive a motor
capturing
send a mail

T o f I o T

L e t ' s m a k e T !

T = hardware + software
electronic work +
programming

electronic work

=

**to connect
electronic parts**

connect LED to IchigoJam

GND 7th
from the bottom
shot leg

OUT1 6th
from the bottom
long leg

Programming

=

To control the
computer

How to connect IchigoJam

1. TV

家庭のテレビか
4.3インチオーナダッシュモニターなど

2. Video
cable

100均

3. keyboard

サンワサプライ SKB-L1UBK (PS/2対応USBキーボード)

4. AC adapter

100均(200円)

IchigoJam

← ON

5. microUSB
cable

100均

100均

I c h i g o J a m B A S I C
OK
|

A white box: the cursor

...

(I don't
have ears)

“Hey Light up the
LED”

I c h i g o J a m B A S I C
OK
AI

Type in “A” using the keyboard

I c h i g o J a m B A S I C
OK
AI

Enter key

IchigoJam BASIC

OK

A

Syntax error

|

エンターキー

I don't
know

A

(A, the Enter key)

Syntax error

I c h i g o J a m B A S I C
O K
O U T I

E n t e r k e y

I know it!

OUT 1

OK

I know it!

OUT o

OK

CLS

second command

CLS

Also “F1”

OUT1 : OUT0

' : ' colon is '.' period
in BASIC language

OUT1:OUT0

OK

?

Do you know
speed of computers?

1\$ CPU

How many times can it
calculate in 1 second?

50,000,000 times!

(ARM RISC CPU, maximum clock: 50MHz)

(C)Apple

IchigoJam

50Mega

1

1500yen

iPhone

30Giga

600

70kyen

(C)TSUKUMO

PC

10Tera

200,000

100kyen

from Wikipedia

super
computer

1 Peta

200,000,000

112Myen

W A I T 6 0 0

freeze!?

W A I T 6 0

60 = 1 second

A

OUT1 : WAIT60 : OUT0

use cursors

B l i n k 1 0 t i m e s !


```
OUT1 : WAIT10 : OUT0 : WAIT10 :  
OUT1 : WAIT10 : OUT0 : WAIT10 :
```

10回ひからせる？

B

1 OUT1 : WAIT10
2 OUT0 : WAIT10

?

show me

LIST

Also “F4”

Do it!

RUN

Also “F5”

C

GOTO command to go 1

3 GOTO1 ↵

use “F4” and “F5”

to stop

[ESC] key

Repeating!

```
1 OUT1 : WAIT10 [↑]  
2 OUT0 : WAIT10 [↑]  
3 GOTO1 [↓]
```


F4 / F5

LED GAME

Stop when light up the LED

Touch sensor

touch sensor made by wires

I

touch and separate the wires

3 ?IN(1):CONT

F5

E

touch and separate the wires

3 IF IN(1)=0 WAIT 60
4 GOTO 1

F4 / F5

to save the CPU

SAVE

“F3” and the
Enter

Turn it off and unplug TV and keyboard

1. TV

3. keyboard

4. AC adapter

2. Video
cable

IchigoJam

5. microUSB
cable

Press and hold the button
and turn it on!

IchigoJam

Pressing
the
button

← Turn it ON

You made it!

Panasonic

All programmed
by someone

**Let's count computers
in your house!**

How to connect IchigoJam

1. TV

家庭のテレビか
4.3インチオーナダッシュモニターなど

2. Video
cable

100均

3. keyboard

サンワサプライ SKB-L1UBK (PS/2対応USBキーボード)

4. AC adapter

100均(200円)

IchigoJam

← ON

5. microUSB
cable

100均

100均

To read from CPU

LOAD

Also “F2”

Show me program

LIST

Also “F4”

Let's make IoT!

Connect your T.

To begin with
2 computers network

F Let's make the network

IchigoJam A

CN3

CN3

? " OUT1
? " NEW

IchigoJam A で"やってみよう

IchigoJam B

To protect yours

(on IchigoJam B)

U A R T 1 , 0

To allow

U A R T 1 , 1

G

Chat on the computers

IchigoJam A

CN3

CN3

IchigoJam B

unplug if you get “Syntax error” repeatedly

Internet is connected
massive computers

10 billions computers?

Let's make a sensor of concentration via game!

コンビニ店に車が突っ込み 客らけが、80歳男性運転(15/07/29)

https://www.youtube.com/watch?v=mPwe_VRjGVs

Let's make a game!

from scratch

NEW

don't worry
save your saved that

H

10 CLS : ~~x~~ = 16

the first line

Do the program!

RUN

Also “F5”

the command to show me

?x

What will you
get?

Show me

LIST

Also “F4”

Other characters!

ALT + C

CLS

Also “F1”

20 LC X,5:?"@"

1. Hit the Enter key
2. Hit the “F5” key

your character

```
30 LOC RND(32),23:?"*"
```

Enter, F5

F5,F5,F5,...

the enemy

40 GOTO 20

ESC key
to stop

to repeat

35 WAIT3

ESC: stop

F1: clear

F4: show me

F5: do it

adjust speed

36 X=X+!IN(1)

ESC: stop

F1: clear

F4: show me

F5: do it

control

37 $x=x\&31$

ESC: stop

F1: clear

F4: show me

F5: do it

control

```
38 IF SCR(X,5) END
```

ESC: stop

F1: clear

F4: show me

F5: do it

Hit check

```
10 CLS : X=16
20 CC X,5;"@"
30 CC RND(32),23 : ?" *"
40 WAIT 30
50 X=X+!IN(1)
60 X=X&31
70 IF SCR(X,5) END
80 GOTO 20
```

end If you hit some enemies

The Enter key
after changing

too hard?

```
10 CLS : X=16
11 C X,5;"?" ←
12 C RND(32),23 : ?" ==="
13 WAIT 5
14 X=X+!IN(1)
15 X=X&31
16 IF SCR(X,5) END ←
17 GOTO 20
```

end If you hit some enemies

The Enter key
after changing

big enemy

```
10 CLS : X=16 : CLT
20 C_X?;""
30 C_RND(32),23 : ?" ==="
40 WAIT5
50 X=X+!IN(1)
60 X=X&31
70 IF SCR(X,5) GOT050
80 GOT020
90 T=TICK():?T
```

The Enter key
after changing

Calculate your
concentration

I

```
10 CLS : X=16 : CLT
20 LCX,5:?""
30 LCRT(RND(32),23:?"")
40 WAIT(3)
50 X=X-!IN(1)
60 X=X&31
70 IF SCR(X,5) GOT050
80 GOTO 20
90 N=TICK():?N
```

The Enter key
after changing

Calculate your
concentration

J

'I' of IoT

60 IoT. OUT N

send a data

start signal from phone

5 N=I_oT, INC(): IF N CONT
6 BEEP N

Wait until
to get a data
from net

net to IchigoJam

Let's move
a servomotor!

How to connect a Servo to IchigoJam T

OUT5 - Orange
5V - Red
GND - Brown

```
1 PWM5, 50 : WAIT 10
2 PWM5, 70 : WAIT 10
3 IF BIN(0) CONT
4 GOTO 1
```

Alarm robot

You will beaten up by the server
after 3 seconds

```
10  WAIT 60*3
20  PWM 2,140 : WAIT 60
30  PWM 2,50 : WAIT 60
40  IF BTN() END
50  GOTO 20
```

button to stop

Sounder

30yen

SOUND
(SND)

GND

BEEP

BEEP 5

BEEP 10, 30

PLAY" CDE "

Temperature sensor

(difference: price and accurate)

40yen~500yen

-40~125°C **±4°C**
40yen

-40~105°C **±0.5°C**
500yen

Temperature sensor

```
10 OUT1,-1 : OUT2,1  
20 ?ANA(5)  
30 WAIT10:GOTO20
```


GND
OUT1
OUT2 (VCC)

Turn on when hot!

```
10 OUT1,-1:OUT2,1
15 LED0
20 ?ANA(5)
25 IF ANA(5)>290 LED1
30 WAIT10:GOT020
```

**Have troubles?
Latest frustrating?
Let's make to solve!**

IchigoJam BASIC リファレンス ver 1.2

キー操作

操作	解説
キー	文字を入力する
Shift / シフト	キーと共に押し記号や小文字などを入力する
カタカナ	アルファベットとカタカナ（ヨーマ字入力）を切り替える (右ALT、CTRL+SHIFT / コントロール+シフトでも可)
Enter / エンター	コマンドを実行する（プログラム実行時はその行でEnterキー）
Shift+Enter / シフト+エンター	行を分割する
ESC / エスケープ	プログラムの実行、リスト表示、ファイル一覧表示を止めます
カーソルキー	カーソルキーを移動する
Backspace / バックスペース	カーソルの前の文字を消す
Delete / デリート	カーソルにある文字を消す
左ALT / オルト	0-9/A-Zと合わせて押すことで半角文字入力（SHIFT押しながら切り替え）、'.'と合わせて押して「、」と合わせて押すことで「￥」の入力
Home End / ホーム エンド	カーソルを行頭へ移動、カーソルを行末へ移動
Page Up / Page Down / ページアップ / ページダウン	カーソルを画面上へ移動、カーソルを画面下へ移動
Caps / キャップス	大文字と小文字を切り替える
Insert / インサート	キー操作の上書きモード/挿入モードを切り替える (CTRL+ALTでも可能)
ファンクションキー	F1:消産クリア、F2:LOAD、F3:SAVE、F4:LIST、F5:RUN、F6:FREE(0)、F7:OUT0、F8:VIDEO1、F9:FILES
ボタン	押しながら起動でFILE0を自動実行する

初級コマンド

コマンド	解説	例
LED 数 / エルイーティー	数が1なら点灯、0なら消える	LED 1
WAIT 数1[数2] / ウェイト	数1の数値フレーム分待つ (数1:省略可)。数2省略で延長可能。数1のマイナス指定で延長限界で待つ (数1と同可)	WAIT 60
://コロン	コメントを連結する	WAIT 60 LED 1
行番号 コマンド	プログラムとしてコマンドを認識する	10 LED1
行番号	指定した行番号のプログラムを削除する	10
RUN / ラン	プログラムを実行する [FE]	RUN
LIST 行番号1[行番号2] / リスト	プログラムを表示する [FE] [行番号1]で1行表示、行番号1がマイナスでその行まで表示、行番号2指定でその行まで表示、行番号2が0の割合を1まで表示。ESCで途中停止	LIST 10,300
GOTO 行番号 / コートゥー	指定した行番号へ飛ぶ (数も指定可能)	GOTO 10
END / エンド	プログラムを終了する	END
IF 数 [THEN] 次1 [ELSE 次2] / イフ・ゼン・エルス	数が0でなければ次1を実行し、0でなければ次2を実行する (THEN ELSE IF省略可能)	IF RTN() END
BTN([#]) / ボタン	ボタンが押されているか、そうでないとき0を返す (数:0) (付属ボタン:UP/DOWN/RIGHT/LEFT/SPACE, 省略可)	LED BTN()
NEW / ニュー	プログラムを全部消す	NEW
PRINT 文字列 / プリント	文字を表示する (文字列は"で囲む。"で複数で書く) 省略形:?	PRINT "HI"
LOCATE 数,数 / ロケート	次に文字を書く位置を指定。横の間に指定する (横1-1で表示) 省略形:LC	LOCATE 3,3
CLS / クリア / スクリーン	画面を全抹消す	CLS
RND(数) / ランダム	0から最大値の乱数をランダムに返す	PRINT RND(0)
SAVE(数) / セーブ	プログラムを保存する (0-3の4つ。100-227を付けEEPROM, 省略で前に使用した数) ボタンを押した状態で起動するとと番号を読み込み自動実行	SAVE 1
LOAD(数) / コード	プログラムを読み出す (0-3の4つ。100-227を付けEEPROM, 省略で前に使用した数)	LOAD
FILES(数1[数2]) / ファイルズ	数1(省略可)~数2(0のプログラム一覧)を表示する (EEPROM内のファイル表示に対応。0指定ですべて表示。ESCで途中停止)	FILES
BEEP(数1[数2]) / ピー / ピー / ピー	BEEPを鳴らす (数1は250hz以上は省略可) & SOUND(LX2)-GNDに接続するケーブルなどの接続必要	BEEP
PLAY (MML) / プレイ	MMLで記述した曲を再生する MML実行で停止 & SOUND(LX2)-GNDに接続するケーブルなどの接続必要 (次項のMML後記)	PLAY "CODE2ODE2"
TEMPO(数) / テンポ	再生中の音楽のテンポを変更する	TEMPO 1200
数+数	足し算する	PRINT 1+1
数-数	引き算する	PRINT 2-1
数×数	掛け算する	PRINT 7*8
数÷数	割り算する (0で数か以下は切り捨てる)	PRINT 9/3
数%数	割り算した余りを返す	PRINT 10%4
(数)	カッコ内は優先して計算する	PRINT 1+(1*2)
LET 認識数 / レット	アルファベット1文字を実際の数の値を入れる (初期化連絡代入可能) 省略形: 認識=	LET A,1

<http://ichigojam.net/IchigoJam.html>

ABAL [ス子] / アスキー	ス子に対するスコードを返す	PRINT ASCII A]
SCROLL 数 / スクロール	指定した方向に1キャラクター分スクロールする (0/UP上, 1/RIGHT右, 2/DOWN下, 3/LEFT左)	SCROLL 2
SCR(数,数) / スクリーン	画面上の指定した位置に書かれた文字コードを返す (指定なしで現在位置) 別名: VPEEK	PRINT SCR(0,0)
数 = 数	比較して等しい時に1、それ以外で0を返す (=でも可)	IF A=B LED 1
数 < 数	比較して等しくない時に1、それ以外で0を返す (<でも可)	IF A<B LED 1
数 <= 数	比較して以下の時に1、それ以外で0を返す	IF A≤B LED 1
数 > 数	比較して末満の時に1、それ以外で0を返す	IF A>B LED 1
数 >= 数	比較して以上の時に1、それ以外で0を返す	IF A≥B LED 1
式 AND 式 / アンド	どちらの式も1の時に1、それ以外での0を返す (ANDでも可)	IF A=1 AND B=1 LED 1
式 OR 式 / オア	どちらかの式が1の時に1、それ以外での0を返す (ORでも可)	IF A=1 OR B=1 LED 1
NOT 式 / ノット	式が0の時に1、それ以外での0を返す (NOTでも可)	IF NOT A=1 LED 1
REM / リマーク	これ以降の命令を実行しない (コメント機能) 省略形: //	REM START
FOR 变数=数1 TO 数2 [STEP 数3] NEXT / フォー・トゥー・ステップ・ネクスト	変数に数1をいれ、数2になるまで数3ずつ増やしながらNEXTまでをくりかえす (STEPは省略可、0秒まで)	FOR I=0 TO 10?NEXT
IN(数) / イン	INT-9から入力する (0または1) 数を省略してまとめて入力できる (INT,4はブルップ、INT-8は切り替え時)	LET AJN(1)
ANA(数) / アナログ	外部入力の電圧(DV-3.3V)を0-1023の数値で返す (IN2, S-B:IN-8 OUT1-4), 0.98BTN, 省略可	?ANA()
OUT 数1[数2] / アウト	外部出力OUT1-7に0または1を出力する 数2を省略でまとめて出力できる (OUT1-4, 数2に-1指定でIN5-8へ切り替え)	OUT 1,1
PWM 数1数2[数3] / ピーダブリューエム	外部出力OUT2-5に数2(0.01msec)単位で指定するバ尔斯を出力する (0-2000, 周期20msec) 、数3で周期を指定 (省略時2000=20msec, マイナス絶対値で周期1/480)	PWM 2,100

MML (PLAYコマンド内)

コマンド	解説	例
音	音(C D E F G A B,/ドレミファソラシ)を鳴らす (Rは休符、スペースはスキップされる)	CDRFG
音n	長さを指定して音を鳴らす (n付けると半分の長さ分伸びる)	C4 E2 D1 F2
音+	半音上げる	C4 D+
音-	半音下げる	D-F-
Tn	テンポ (TEMPO命令で後から変更可能) 初期値:120	T90CUE
Ln	長さ指定しないときの長さ (1,2,3,4,8,16,32) 初期値:4	CL8DC
On	オクターブ拘束 01C(低音)から0GB(高音)まで 初期値:3	G3C0ZC
<	オクターブ上げる (var1.1と逆なので注意)	C4>C
>	オクターブ下げる (var1.1と逆なので注意)	C<C
S	これ以降のMMLを読み返す (DGMに使用)	CSDE
Nn	I-255 音の音色指定してIで指定した音まで鳴らす (BEEP命令と同じ)	N10NS
'	引脚のMMLを鳴らさない	CDE

上級コマンド

コマンド	解説	例
CLV / クリア / バリアブル	変数、配列を全範囲にする 別名: CLEAR	CLV
CLK / クリア / キー	キー・バッファとキーの状態をクリアする	CLK
CLO / クリア / アクト・ブット	入出力ピンを初期状態に戻す	CLO
ADS(数) / アブソリュート	映射値を返す (マイナスはブラーク)	ADS(2)
[数]	配列 [0]から [数]までの範囲を返す	[1]
GOSUB 行番号 RETURN	子サブ・リターン	GOSUB 10 RETURN
DEC\$[数]	数を1減らす	DEC\$(-1)
\$16\$	16進数表示	\$16\$
END	プログラム終了	END

Thin reference

「著作権保護コンテンツ」

こどもパソコン IchigoJam

はじめての でんし工作

Natural Style 編

リックテレコム

「親子で
ベーシック入門
IchigoJam ではじめてのプログラミング

著者: 遠田 真・福野 勝介

リックテレコム

「IchigoJam」+「PanCake」
ではじめる
電子工作 & プログラミング

工学社

わかる・作れる・楽しめる！エレクトロニクス技術の未来を拓くおへい式
電子工作
マガジン ELEcTROnICS hobby

AUTUMN 2015

チャレンジ!!電子工作大作戦
BASICマイコン活用とドローン/オーディオ研究
ロボット製作とマイコンBASIC
新機種:マルチコプター「ドローン」を作ろう 子の1
IchigoJam実験・ゲームプログラム1日本一実現!!

リックテレコム

Interface

子供向け1,500円パソコン！テレビとキーボードをつなぐでモータや無線を指先操作

1行リターンですぐ動く!
BASIC I/Oコンピュータ
IchigoJam入門

著者: 福野 勝

対話しながら
プログラミング
学習

サンプル・
プログラム
254種類

CD-ROM
付属

IchigoJam用 IC
アダプタ: PAUL-ICPAUL

Natural Style

リックテレコム

みんなの
IchigoJam
入門

著者: 古賀 一浩・江崎 徳美 ×

遊べる
ゲーム
25*

バージ・セット
販売中
限定生産

リックテレコム

「マイコンボード」「BASIC」で簡単にプログラミングを始めよう！

IchigoJam

ではじめる
電子工作 & プログラミング

Natural Style

リックテレコム

ICHIGO JAM
おへい式

リックテレコム

Many samples

Light up! / LED - IchigoJam

Turn on the switch of your IchigoJam. Type "LED1" from your keyboard. And press the ENTER key. (ENTER key is located on the right side and big key)

LED1 ↵

It is a success if your LED of IchigoJam lighted up and you got "OK" message.

Type "LED0" to light off.

LED0 ↵

SPACE key is big and located center and bottom of your keyboard.

Type "LED 1" and hit the ENTER key.

LED 1 ↵

It is OK either way, whether the space is there or not.

Let's type "REDO" and hit the ENTER.

REDO ↵

The LED does not light off with a message "Syntax error".

Don't worry! The computer never get angry.

Let's type "ABD" without hitting the ENTER.

ABD ↵

Once hit the Backspace key.

The Backspace key located at right and upper side.

AB ↵

You can delete the character! You don't worry about miss typing.

Try it!

1. Type "ABCDEFG"
2. Try to light off the LED
3. Try to light up and light off rapidly
4. Type "BEEP" and hit the ENTER
5. Type "CLS" and hit the ENTER

IchigoJam print simple open text on net / GitHub

<https://ichigojam.github.io/print/en/>

learn how to learn

You can begin from the zero (soldering)
IchigoJam

プログラミング クラブ ネットワーク

HOME
トップページABOUT
PCNとは?PRODUCTS
関連商品MOVIE
関連動画CLUB
プログラミング教室EVENT
イベントSPECIAL
特集CONTACT
お問合せ

PanCake (組立済完成品)

¥2,160

こどもサウンドグラボのキット組み立て済み、完成版のPanCake。

MapleSyrup (組立済完成品)

¥2,160

モーターの制御でプログラミングをより楽しくすることもモータードライバーです。

MixJuice (組立済完成品)

¥2,700

IchigoJamでネットワーク通信が可能になるこどもネットワークボードです。

paprikaセット

¥8,618

IchigoJamで制御できるロボットの組み立てキットです。

Many expansions!

<http://pcn.club/>

Why BASIC?

1. Inexpensive
2. Upper-case Alphabet
3. Easy to teach

Why is IchigoJam inexpensive?

	普通のパソコン	IchigoJam
CPU	2GHz	50MHz (1/40)
RAM	4GB	4kB (1/1million)
HDD/SSD	128GB	4kB (1/32million)
Kit	x	o

* 1kB = 1024byte = 1024 characters

画像をクリックして拡大イメージを表示

サンワサプライ USBキーボード(ブラック) SKB-L1UBK

サンワサプライ

¥ 651 ~~¥ 1,404~~ ✓prime

プライム会員限定

2018/2/27 火曜日中にお届け

**Upper-case Alphabet
is easy to type for small kids**

<https://www.amazon.co.jp/dp/B005LL9J9G/>

マイコン BASIC Magazine

この「マイコン BASIC マガジン」コーナーも連載4回目、ワンクールが終わりました。今回も引き続き、「PCN（プログラミング クラブ ネットワーク）」が推進している超小型 BASIC パソコン「IchigoJam」の~を紹介します。

わかる・作れる・楽しむ！エレクトロニクス技術の未来を拓くホビーメディア

電子工作 マガジン ELE hobby

チャレンジ!!電子工作大作戦

SPRING 2017

特集企画

■JavaScriptとマイコンBASICコーナー

■全国高等学校ロボコン2016特別レポート

特別定価

¥0

4

電話番号・メールアドレスを原稿の最初に書いてください。

プログラムの説明を800文字から、1,600文字程度でまとめてください。
①内容、②使いかた・遊びかた、③操作方法、
④プログラムのしくみ、⑤プログラムの具体的な入力方法、⑥改造のアイデバイスを書いてください。

内容はオリジナルのものに限ります

たものがある場合は、出所を明確に記載して、この記事を参考に、原稿と一緒にメールで送ってください。

メールのあて先は、

の「マイコン BA

Challenge!

Got a prize 5,000yen!?

```
#1 POKE #700, #C0, #6
#2 POKE #82, #24, #OE, #
#3 CLS; CLV: X=31: Y=1
#4 WAIT 5: IF R=1 LCN
#5 SCROLL 3: LCX-1, 22:
#6 LC7, Y-1: ? "30": LC7,
#7 IF (SCR(N, B+1)=15:
#8 J+1: R=0
#9 F B>20 LC0, 5: END
#10 K=INKEY(): IF K=30 L
#11 IF K=32 R=1
#12 IF R=0 B=Y
#13 IF (SCR(11, Y)=241)+0
#14 M=M+1: IF M=20 M=0
#15 I: LCX-5, 20: ? "I
#16 I: ? "I
#17 IF RND(15)=0 LCX-1, 1
#18 IF L=1 LC8, Y-1: ? " ":
#19 GOTO 30
```

**teaching
is the learning**

Assembly language to learn computers deeply by IchigoJam

Google 検索結果

Armマシン語

すべて 画像 動画 ショッピング ニュース もっと見る 設定 ツール

約 121,000 件 (0.27 秒)

Cortex-M0 Armマシン語表 (asm15表記、抜粋)

<https://ichigojam.github.io/asm15/armasm.html>

代入, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1, 0, cycles. Rd = u8, 0, 0, 1, 0, 0, Rd, u8, 1. Rd = Rm, 0, 1, 0, 0, 0, 1, 1, 0, Rd3, Rm, Rd2-0, 1, 3. ※Rd3とRd2-0の4bitでRdを指定する、RdがPCの時3cycles.

演算, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4 ...

はじめてのマシン語 - IchigoJamではじめるArmマシン語

fukuno.jig.jp/1184

2015/10/21 - コンピューターが本当にわかる言葉は0か1のかタマリだけです。どのような2進数でどう動くかはコンピューターによって違う。コンピューターは、16コの0か1のかタマリ(16bit/16ビット)で ...

楽しく制するマシン語、Armマシン語学習用VM

fukuno.jig.jp/1527

2016/09/27 - イマドキのBASICとしてIchigoJamが紹介されている今けたマシン語の話題。ドラゴンクニストのゲームデザイナー、堀井聰氏のプログラムを始め、速度を求めてZ80マシン語へ。

PDF Cortex-M0 ARMマシン語表 (抜粋) - IchigoJam

<https://ichigojam.net/data/armasm.pdf>

Cortex-M0 ARMマシン語表 (抜粋). 代入, 15 14 13 12 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1, 0, 0, 1, 0, 0, Rd u8, 1. Rd = Rm, 0, 1, 0, 0, 0, 1, 1, 0, Rd3, Rm, Rd2-0, 1 or 3. ※Rd3とRd2-0の4bit ...

Cortex-M0 Armマシン語表 (asm15、抜粋)

代入	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	cycles
Rd = u8	0	0	1	0	0		Rd									u8	1
Rd = Rm	0	1	0	0	0	1	1	0	Rd3		Rm			Rd2-0		1,3	
※Rd3とRd2-0の4bitでRdを指定する、RdがPCの時3cycles																	
演算	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	cycles
Rd += u8	0	0	1	1	0		Rd									u8	1
Rd -= u8	0	0	1	1	1		Rd									u8	1
Rd = PC + u8	1	0	1	0	0		Rd									u8	1
Rd += Rm	0	1	0	0	0	1	0	0	Rd3		Rm			Rd2-0		1,3	
Rd = Rn + u3	0	0	0	1	1	1	0	u3		Rn		Rd				1	
Rd = Rn - u3	0	0	0	1	1	1	1	u3		Rn		Rd				1	
Rd = Rn + Rm	0	0	0	1	1	0	0	Rm		Rn		Rd				1	
Rd = Rn - Rm	0	0	0	1	1	0	1	Rm		Rn		Rd				1	
Rd = -Rm	0	1	0	0	0	0	1	0	0	1		Rm		Rd		1	
Rd *= Rm	0	1	0	0	0	0	1	1	0	1	1	Rm		Rd		1	
Rd = Rm << u5	0	0	0	0			u5					Rm		Rd		1	
Rd = Rm >> u5	0	0	0	0	1		u5					Rm		Rd		1	
Rd <= Rm	0	1	0	0	0	0	0	0	0	1	0	Rm		Rd		1	
Rd >= Rm	0	1	0	0	0	0	0	0	0	1	1	Rm		Rd		1	
Rd = ~Rm	0	1	0	0	0	0	1	1	1	1	1	Rm		Rd		1	
Rd &= Rm	0	1	0	0	0	0	0	0	0	0	0	Rm		Rd		1	
Rd = Rm	0	1	0	0	0	0	1	1	0	0	0	Rm		Rd		1	
Rd ^= Rm	0	1	0	0	0	0	0	0	0	0	1	Rm		Rd		1	

BASIC to Assembly

<http://fukuno.jig.jp/1184>

Arm articles (jp x12, en x2)

POKE#702,`01110000,`01000111

準備ができたので実行してみます。

?USR(#700,1)

結果に正しく2と返って来ましたか？

マシン語は間違えると、IchigoJamのシステム自体が停止

PCN

プログラミング クラブ ネットワーク

Programming for All

<http://pcn.club/>

Kids in Japan don't have own computer

age 13-15, rate of self owned computer

from JP-gov “内閣府「わが国と諸外国の若者の意識に関する調査」” (2013)

IchigoJam Workshop for Rwandan Kids
KidsVenture & PCN

Challenge Competition!

Robot, Electric, Programming

子供の初めての自動販売機

佐藤空汰 さん（小学5年生） / IchigoJam BASIC

良心に訴える！エスカレーター歩行防止システム

森下知秋 さん・佐々木ハナ さん・原田崇志 さん

（小学4年生・小学6年生・中学1年生）

IchigoJam BASIC

入賞賞品

電子工作 工具セット

2WDモーター車両ベース

親子でベーシック入門

We presented
Windows PC for winners!

MASAHIROの魂のプログラム

パクパクブラックホール

・ プログラム ★★★

※音が小さいので、音量大でお聞きください。

ブラックホールが、いろいろなスプライトを吸い込むPan Cakeプログラムです。
ゲーム性はありませんが、デモ画面などに使えます。

プログラム ver.IchigoJam 1.1.1

```
10 CLV:CLT:VIDEO 0?"PC VIDEO 1":?"PC SPRITE START  
06":GSB1000:GSB1100:"PC SPRITE CREATE 02 54":?"PC SPRITE  
CREATE 03 55":?"PC SPRITE MOVE 02 28 15":?"PC SPRITE MOVE 03 99  
99":Q=0  
20 IF40>AA=A+1
```


2016
Jan.
09

10 age
programmer

more computers more fun

The screenshot shows the iTunes Store page for the app [Kidspod] 地中脱出ゲーム. At the top, there's a navigation bar with Mac, iPad, iPhone, Watch, Music, サポート (Support), a search icon, and a cart icon. Below the navigation, it says "iTunes プレビュー" (iTunes Preview). The main title is "[Kidspod] 地中脱出ゲーム" and the developer is Natural Style Co. Ltd. A note says "App を購入、ダウンロードするには iTunes を開いてください。" (Please open iTunes to purchase or download the app.) To the left is a large blue circular icon with a white smiley face. On the right, there's a link "この開発者による他の App を見る" (View other apps by this developer) and a "概要" (Overview) tab. Below the overview, there's a "説明" (Description) section with text about the app being a port from a mobile game to iOS. There are also links for "サポート" (Support) and "...さらに見る" (See more). A "バージョン 1.1.0.0 の新機能" (New features in version 1.1.0.0) section mentions that reaching 9995 points allows you to escape from the ground. On the left side, there's a "iTunes で見る" (View on iTunes) button and a note that the app is compatible with iPhone and iPad. Below that, the price is listed as ¥120, along with the developer's information: Natural Style Co. Ltd., release date December 16, 2015, version 1.1.0.0, size 25.7 MB, languages Japanese, English, and the copyright holder MASAHIRO. There are also sections for "スクリーンショット" (Screenshots) showing the game's interface and a "カスタマー評価" (Customer reviews) section which is currently empty.

using 3D printer

iPhone/Android Apps

Make Anything!

宇宙に飛び出そう

越前がに！

越前がに ボコン

17.11.26.sun

ハピリン2F 広場

福井県福井市中央1丁目2-1
(JR福井駅西口を出てすぐ)

越前がに口ボコン 小学生高学年の部 決勝戦

<https://www.youtube.com/watch?v=ZapuZvRatKw>

Developers of the crab robot kit

さばえカニロボット

新商品

さばえカニロボット

¥ 8,700

※こちらの価格には消費税が含まれています。
※送料は別途発生いたします。詳細は [こちら](#)。
※5,000円以上のご注文で送料が無料になります。

数量

メカ担当：MASAHARU（中2）

基板担当：MISAKI（高2）

The product by kids belong Hana dojo at Sabae.

<https://hanadojo.official.ec/items/8611440>

A young leader of the new PCN branch in Fukui!

<http://fukuno.jig.jp/2094>

You can make own IchigoJam!

ものづくりとプログラミングの夢をこどもたちへ

SkyBerryJAM

using the license program of IchigoJam
「**SkyBerryJAM**」 developed by **high school students** is IchigoJam compatible.
Sky Berry is a brand name of strawberry in Tochigi prefecture.
http://www.tochigi-edu.ed.jp/tochigikogyo/nc2/index.php?page_id=212

プログラミング クラブ ネットワーク

Let's start PCN!