

LEGO® Education من SPIKE™ Prime

برامنج
الحلول الممكنة

LEGO® Education SPIKE™ Prime

التعليمات!

[https://education.lego.com/ar-ae/lessons/
prime-invention-squad/help](https://education.lego.com/ar-ae/lessons/prime-invention-squad/help)


```
from spike import PrimeHub, App, ColorSensor
from spike.control import wait_for_seconds

hub = PrimeHub()
app = App()
color_sensor = ColorSensor('B')

# هذه هي القصة #1: خرجت كيكي للتنزه. إنها سعيدة بالخارج، حتى...
hub.left_button.wait_until_pressed()

color_sensor.wait_until_color('blue')
app.play_sound('Traffic')

color_sensor.wait_until_color('yellow')
app.play_sound('Ring Tone')

color_sensor.wait_until_color('green')
app.play_sound('Dog Bark 1')
app.play_sound('Dog Bark 1')

# هذه هي القصة #2#
hub.right_button.wait_until_pressed()

color_sensor.wait_until_color('blue')
app.play_sound('Door Knock')

color_sensor.wait_until_color('yellow')
app.play_sound('Glass Breaking')

color_sensor.wait_until_color('green')
app.play_sound('Dog Bark 3')
```

LEGO® Education SPIKE™ Prime

سباق الروبوت النطاط

[https://education.lego.com/ar-ae/lessons/
prime-invention-squad/hopper-race](https://education.lego.com/ar-ae/lessons/prime-invention-squad/hopper-race)


```
from spike import PrimeHub, MotorPair
from spike.control import wait_for_seconds

hub = PrimeHub()
hop_motors = MotorPair('E', 'F')

hop_motors.set_default_speed(50)

hub.light_matrix.write('3')
wait_for_seconds(1)

hub.light_matrix.write('2')
wait_for_seconds(1)


hub.light_matrix.write('1')
wait_for_seconds(1)

# عدل هذه القيمة لتغيير المسافة التي يتحركها الروبوت النطاط.
# V----- #
hop_motors.move(10, 'seconds')
```

LEGO® Education SPIKE™ Prime

تنظيف رائع

<https://education.lego.com/ar-ae/lessons/prime-invention-squad/super-cleanup>


```
from spike import ForceSensor, Motor
```


```
force_sensor = ForceSensor('E')
grabber_motor = Motor('A')
```

```
while True:
 force_sensor.wait_until_pressed()
 grabber_motor.set_stall_detection(False)
 grabber_motor.start(-75)
```

```
 force_sensor.wait_until_released()
 grabber_motor.set_stall_detection(True)
 grabber_motor.start(75)
```

LEGO® Education SPIKE™ Prime
إنه مُعطل

<https://education.lego.com/ar-ae/lessons/prime-invention-squad/broken>


```
from spike import PrimeHub, Motor
from spike.control import wait_for_seconds
hub = PrimeHub()
x_motor = Motor('A')
y_motor = Motor('C')

hub.left_button.wait_until_pressed()
x_motor.set_default_speed(-100)
x_motor.run_for_seconds(1.5)
wait_for_seconds(1)
```

هذه الخطوط ينبغي أن "قطع" مربعاً.

```
x_motor.set_default_speed(100)
y_motor.set_default_speed(100)
x_motor.run_for_degrees(400)
y_motor.run_for_degrees(575)
x_motor.run_for_degrees(-400)
y_motor.run_for_degrees(-575)
```

```
hub.right_button.wait_until_pressed()
x_motor.set_default_speed(100)
x_motor.run_for_seconds(1.5)
```


wait_for_seconds(1) # هذه الخطوط ينبغي أن "قطع" مستطيلً.

```
x_motor.run_for_degrees(-60)
x_motor.run_for_degrees(-400)
y_motor.run_for_degrees(-800)
x_motor.run_for_degrees(400)
y_motor.run_for_degrees(800)
```

LEGO® Education SPIKE™ Prime

التصميم لشخص آخر

<https://education.lego.com/ar-ae/lessons/prime-invention-squad/design-for-someone>


```
from spike import PrimeHub, Motor, ForceSensor
from spike.control import wait_for_seconds
```

```
hub = PrimeHub()
motor_a = Motor('A')
motor_e = Motor('E')
force_sensor = ForceSensor('B')
```

```
motor_a.set_default_speed(100)
motor_e.set_default_speed(-100)
motor_a.set_stall_detection(False)
motor_e.set_stall_detection(False)
motor_a.set_stop_action('hold')
motor_e.set_stop_action('hold')
```

```
motor_a.run_to_position(0)
hub.speaker.beep(60)
hub.speaker.beep(72)
```

ربط الطرف الصناعي بذراع شخص ما
motor_a.run_for_seconds(1)
motor_e.run_for_seconds(1)

```
while True:
if hub.right_button.was_pressed():
 # فك الطرف الصناعي عن الذراع
 motor_a.run_to_position(0)
 motor_e.run_to_position(0)
 break
```


```
if force_sensor.get_force_newton() > 5:
 hub.light_matrix.show_image('SQUARE')
else:
 hub.light_matrix.off()

wait_for_seconds(0.01)
```

LEGO® Education SPIKE™ Prime

قدم طلبك

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/place-your-order>


```
from spike import PrimeHub, App, ColorSensor, DistanceSensor, Motor
from spike.control import wait_for_seconds

hub = PrimeHub()
app = App()
distance_sensor = DistanceSensor('C')
color_sensor = ColorSensor('D')
arm_motor = Motor('A')
base_motor = Motor('F')

arm_motor.set_default_speed(50)
base_motor.set_default_speed(50)

arm_motor.run_to_position(350)
base_motor.run_to_position(350)

app.start_sound('Connect')
distance_sensor.light_up_all()

for x in range(10):
 hub.light_matrix.show_image('HEART')
 wait_for_seconds(0.5)
hub.light_matrix.show_image('HEART_SMALL')
 wait_for_seconds(0.5)

hub.light_matrix.show_image('HEART')

while True:
 color_sensor.wait_until_color('violet')
 arm_motor.run_for_degrees(30)
 arm_motor.run_for_degrees(-60)
 arm_motor.run_for_degrees(60)
 arm_motor.run_for_degrees(-30)
 app.start_sound('Connect')
hub.light_matrix.show_image('HEART')
```

LEGO® Education SPIKE™ Prime

هناك عطل ما

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/out-of-order>


```
from spike import PrimeHub, DistanceSensor, Motor, MotorPair
from spike.control import wait_for_seconds

hub = PrimeHub()
distance_sensor = DistanceSensor('B')
drive_motors = MotorPair('A', 'E')
small_wheel_motor = Motor('C')

small_wheel_motor.set_default_speed(100)
drive_motors.set_default_speed(50)


hub.left_button.wait_until_pressed() # هذه طريقة واحدة لتصحيح أخطاء البرنامج الأول.
 # small_wheel_motor.run_to_position(0)
 # drive_motors.start()
 # تعديل القيمة هنا
distance_sensor.wait_for_distance_closer_than(15, DistanceSensor.CM) # تعديل القيمة هنا
 # drive_motors.stop()

hub.right_button.wait_until_pressed() # هذه طريقة واحدة لتصحيح أخطاء البرنامج الثاني.
 # small_wheel_motor.run_to_position(0)
 # drive_motors.start()
 # تعديل القيمة هنا
distance_sensor.wait_for_distance_closer_than(15, DistanceSensor.CM) # تعديل القيمة هنا
 # drive_motors.stop()
 # small_wheel_motor.run_to_position(20)
 # wait_for_seconds(1)
 # drive_motors.move(-50, DistanceSensor.CM)
 # drive_motors.stop()
 # small_wheel_motor.run_to_position(0)
 # wait_for_seconds(1) # تعديل القيمة هنا
 # تعديل القيمة هنا
drive_motors.move(50, DistanceSensor.CM) # تعديل القيمة هنا
drive_motors.stop()
```

LEGO® Education SPIKE™ Prime

تتبع الشحنات الخاصة بك

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/track-your-packages>


```
from spike import PrimeHub, Motor
from spike.control import wait_for_seconds
```

```
hub = PrimeHub()
horizontal_motor = Motor('A')
vertical_motor = Motor('C')
```

```
horizontal_motor.set_default_speed(75)
vertical_motor.set_default_speed(75)
```

يتبع هذا البرنامج الشحنة الخاصة بك على الخريطة #.

```
hub.left_button.wait_until_pressed()
horizontal_motor.run_for_seconds(1)
wait_for_seconds(1)
```


```
vertical_motor.run_for_degrees(475)
horizontal_motor.run_for_degrees(-545)
vertical_motor.run_for_degrees(950)
horizontal_motor.run_for_degrees(550)
vertical_motor.run_for_degrees(380)
```

تشغيل كلا المحركين في الوقت نفسه للتحرك قطرًا
 vertical_motor.start(speed=75)
 horizontal_motor.run_for_degrees(-540, speed=50)
 vertical_motor.stop()

```
vertical_motor.run_for_degrees(175)
```

LEGO® Education SPIKE™ Prime
اجعله آمناً

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/keep-it-safe>


```
from spike import PrimeHub, Motor, LightMatrix
from spike.control import wait_for_seconds, wait_until
from spike.operator import greater_than
```

```
hub = PrimeHub()
lock_motor = Motor('C')
dial_motor = Motor('B')
lock_motor.set_default_speed(50)
```

```
hub.speaker.beep(60)
hub.speaker.beep(72)
```

```
# هذا يغلق الباب.
dial_motor.set_stop_action('coast')
dial_motor.run_to_position(0)
dial_motor.set_degrees_counted(0)
hub.light_matrix.show_image('NO')
```

هذا يفتح قفل الباب عند الضغط على الزر الأيسر لوحدة التحكم الرئيسية.

```
hub.left_button.wait_until_pressed()
hub.speaker.beep(72)
wait_until(dial_motor.get_degrees_counted, greater_than, 180)
hub.speaker.beep(60)
lock_motor.run_for_seconds(1)
hub.light_matrix.show_image('NO')
wait_for_seconds(2)
hub.light_matrix.show_image('YES')
wait_for_seconds(5)
```

LEGO® Education SPIKE™ Prime

اجعله آمناً تماماً

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/keep-it-really-safe>


```
from spike import PrimeHub, App, Motor
from spike.control import Timer, wait_for_seconds

hub = PrimeHub()
app = App()
dial = Motor('B')
lock = Motor('C')
dial_cover = Motor('E')
timer = Timer()

dial.set_default_speed(75)
lock.set_default_speed(75)
dial_cover.set_default_speed(75)

def unlock():

 while not hub.left_button.is_pressed() and dial.get_degrees_counted() < 180:
 hub.speaker.beep(60)
 dial_cover.run_for_degrees(15)
 wait_for_seconds(0.8)

 if timer.now() > 5:
 app.play_sound('Bonk')
 return

 hub.light_matrix.show_image('NO')
 wait_for_seconds(2)
 hub.light_matrix.show_image('YES')
 dial_cover.run_to_position(0)
 lock.run_for_seconds(1)
 app.play_sound('Wand')
 wait_for_seconds(5)

# هنا يغلق قفل الباب ويُشغل آلية الحماية الإضافية.

 hub.speaker.beep(60)
 hub.speaker.beep(72)
 lock.run_for_seconds(-1)
 dial.run_to_position(0)
 dial_cover.run_to_position(0)
 dial.set_degrees_counted(0)
 dial.set_stop_action('coast')
 hub.light_matrix.show_image('NO')
 timer.reset()
 unlock()
```

LEGO® Education SPIKE™ Prime

العمل أو توما تيكيا !

<https://education.lego.com/ar-ae/lessons/prime-kickstart-a-business/automate-it>


```
from spike import App, Motor, ColorSensor
from spike.control import wait_for_seconds
```

```
app = App()
base_motor = Motor('A')
arm_motor = Motor('F')
color_sensor = ColorSensor('D')
```

```
base_motor.set_default_speed(25)
arm_motor.set_default_speed(25)
```

```
def check_color():
 # هذا سوف يتحقق من لون الشحنة .
 arm_motor.run_to_position(235)
 wait_for_seconds(4)
if color_sensor.get_color() == 'violet':
 base_motor.run_to_position(0)
 arm_motor.run_to_position(25)
 app.play_sound('Triumph')
 arm_motor.run_to_position(240)
else:
 app.play_sound('Oops')
 arm_motor.run_to_position(25)
 for x in range(3):
 arm_motor.run_for_degrees(-100, speed=100)
 arm_motor.run_for_degrees(100, speed=100)
```

```
# هذا يُشغّل الروبوت ويجعله يمسك ب什حة واحدة من كل جانب
base_motor.run_to_position(0)
arm_motor.run_to_position(240)
```

```
base_motor.run_to_position(90)
arm_motor.run_to_position(25)
```

```
check_color()
```

```
base_motor.run_to_position(0)
arm_motor.run_to_position(240)
base_motor.run_to_position(270)
arm_motor.run_to_position(25)
```

```
check_color()
```

```
base_motor.run_to_position(0)
arm_motor.run_to_position(240)
```

LEGO® Education SPIKE™ Prime
رقص بريك دانس

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/break-dance>

تم إنشاء درس رقص "البريك دانس" لغة برمجة القوالب النصية. لا يمكن حالياً استخدام نفس تسلسل الدرس باستخدام برمجة Python.

هذا برنامج من شأنه تحريك نموذجك على الأقل!

```
from spike import PrimeHub, Motor, ColorSensor
from spike.control import wait_for_seconds
```

```
hub = PrimeHub()
leg_motor = Motor('F')
arm_motor = Motor('B')
color_sensor = ColorSensor('D')
```

```
leg_motor.set_default_speed(-80)
arm_motor.set_default_speed(-80)
```

```
leg_motor.run_to_position(0)
arm_motor.run_to_position(0)
wait_for_seconds(1)
```

```
for x in range(10):
 hub.light_matrix.write("1")
 leg_motor.start()
 arm_motor.run_for_rotations(1)
 leg_motor.stop()
 wait_for_seconds(0.45)
```


```
hub.light_matrix.write("2")
 leg_motor.start()
 arm_motor.run_for_rotations(1)
 leg_motor.stop()
 wait_for_seconds(0.45)
```

```
hub.light_matrix.write("3")
 leg_motor.start()
 arm_motor.run_for_rotations(1)
 leg_motor.stop()
 wait_for_seconds(0.45)
```

LEGO® Education SPIKE™ Prime

التكرار ٥ مرات

<https://education.lego.com/ar-ae/lessons/prime-times-5-life-hacks/repeat>


```
from spike import PrimeHub, App, Motor
from spike.control import wait_until, wait_for_seconds
from spike.operator import equal_to
```

```
hub = PrimeHub()
app = App()
left_leg_motor = Motor('B')
right_leg_motor = Motor('F')
left_leg_motor.set_default_speed(50)
right_leg_motor.set_default_speed(-50)
left_leg_motor.start()
right_leg_motor.start()
```

```
wait_until(hub.motion_sensor.get_orientation, equal_to, 'leftside')
right_leg_motor.stop()
left_leg_motor.stop()
```

```
app.play_sound('Sport Whistle 1')
```

```
for count in range(5):
 left_leg_motor.set_default_speed(-50)
 right_leg_motor.set_default_speed(50)
 left_leg_motor.start()
 right_leg_motor.start()
```

```
wait_until(hub.motion_sensor.get_orientation, equal_to, 'front')
right_leg_motor.stop()
left_leg_motor.stop()
app.start_sound('Male Jump 1')
hub.light_matrix.write(count + 1)
wait_for_seconds(0.5)
```

```
left_leg_motor.set_default_speed(50)
right_leg_motor.set_default_speed(-50)
left_leg_motor.start()
right_leg_motor.start()
```

```
wait_until(hub.motion_sensor.get_orientation, equal_to, 'leftside')
right_leg_motor.stop()
left_leg_motor.stop()
wait_for_seconds(0.5)
```

```
app.play_sound('Sport Whistle 2')
```

LEGO® Education SPIKE™ Prime

ممطر أم مشرق؟

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/rain-or-shine>

تم إنشاء درس ممطر أم مشرق لغة برمجة القوالب النصية. لا يمكن حالياً استخدام وظائف التنبؤ بالطقس باستخدام برمجة Python.

هذا برنامج من شأنه تحريك أداة قياس الطقس!

```
from spike import PrimeHub, App, Motor
from spike.control import wait_for_seconds

hub = PrimeHub()
app = App()
umbrella_motor = Motor("B")
glasses_motor = Motor("F")
YOUR_LOCAL_FORECAST = "sunny"

umbrella_motor.set_default_speed(100)
glasses_motor.set_default_speed(100)

# هذا يجعل الروبوت في موضع البدء الصحيح
umbrella_motor.run_to_position(45)
glasses_motor.run_to_position(300)

hub.speaker.beep(60, seconds=0.1)
hub.speaker.beep(72, seconds=0.1)

if YOUR_LOCAL_FORECAST == "sunny":
 # إذا كان الجو مشمساً، ارتدي النظارات الشمسية
 glasses_motor.run_to_position(0)
 hub.light_matrix.show_image("SQUARE")
 wait_for_seconds(2)
 glasses_motor.run_to_position(300)
elif YOUR_LOCAL_FORECAST == "rainy":
 # أو إذا كان الجو ممطرًا، استخدم المظلة
 umbrella_motor.run_to_position(340)
 app.play_sound("Rain")
 umbrella_motor.run_to_position(45)
else:
 # يخلق ذلك، اعرض X
 hub.light_matrix.show_image("NO")
```

LEGO® Education SPIKE™ Prime

سرعة الرياح

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/wind-speed>

تم إنشاء درس سرعة الرياح للغة برمجة القوالب النصية. لا يمكن حالياً استخدام وظائف التنبؤ بالطقس باستخدام برمجة Python.

هذا برنامج من شأنه تحريك نموذجك على الأقل!

```
from spike import App, Motor
from spike.control import wait_for_seconds

tilt_motor = Motor("A")
WIND_SPEED_FORECAST = 8


tilt_motor.set_default_speed(20)
tilt_motor.run_to_position(5)

if WIND_SPEED_FORECAST < 5.5:
 tilt_motor.run_for_degrees(30)
 wait_for_seconds(1)
 tilt_motor.run_for_degrees(-30)
else:
 tilt_motor.run_for_degrees(60)
 wait_for_seconds(1)
 tilt_motor.run_for_degrees(-60)
```

LEGO® Education SPIKE™ Prime

حب الخضروات

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/veggie-love>

تم إنشاء درس حب الخضروات للغة برمجة القوالب النصية. لا يمكن حالياً استخدام وظائف التنبؤ بالطقس باستخدام برمجة Python.

هذا برنامج من شأنه تحريك نموذجك على الأقل!

```
from spike import PrimeHub, App, Motor

hub = PrimeHub()
app = App()
pointer_motor = Motor("E")
pointer_motor.set_default_speed(-50)

WEEK_RAIN = 50
ROTATION = 0


hub.left_button.wait_until_pressed()
pointer_motor.run_for_seconds(2)
pointer_motor.set_degrees_counted(0)
pointer_motor.set_default_speed(50)
pointer_motor.run_for_seconds(2)
hub.light_matrix.write(abs(pointer_motor.get_degrees_counted()))
rotation = int(wEEK_RAIN * abs(pointer_motor.get_degrees_counted()) / 60)
print(ROTATION)

hub.right_button.wait_until_pressed()
pointer_motor.set_degrees_counted(0)
pointer_motor.set_default_speed(-50)
pointer_motor.run_for_degrees(ROTATION)
hub.light_matrix.write(WEEK_RAIN)
print(WEEK_RAIN)
```

LEGO® Education SPIKE™ Prime

لعبة تمرين العقل

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/brain-game>


```

 wait_for_seconds(1)
mouth_motor.set_default_speed(50)
mouth_motor.run_for_degrees(95)
wait_for_seconds(1)

# هذا يعني هذا موضع وحدة البناء الحمراء إذا كانت في
# المكان نفسه في كل من عصاي الحلوى.

candy1_red_index = candy1.index('red')
candy2_red_index = candy2.index('red')
for x in range(5):
 print(candy1[x])

```

```

if candy1_red_index == candy2_red_index:
 for x in range(5):
 hub.light_matrix.set_pixel(x, candy1_red_
 _index)
 app.play_sound('Win')
 else:
 app.play_sound('Oops')

```

```

from spike import PrimeHub, App, Motor, ColorSensor
from spike.control import wait_for_seconds

```

```

hub = PrimeHub()
app = App()
mouth_motor = Motor('A')
color_sensor = ColorSensor('B')
candy1 = []
candy2 = []

```

```

while True:
 hub.left_button.wait_until_pressed()
# هذا يجعل "سيد اللعبة" يأكل عصا الحلوى، ثم يقرأ ويسجل
# تسلسل الألوان في قائمة "candy".

```

```

 hub.light_matrix.off()
 candy1.clear()
 mouth_motor.set_default_speed(-50)
 mouth_motor.run_for_seconds(2)
 app.play_sound('Bite')
 app.play_sound('Bite')

```

```

 for x in range(5):
 candy1.append(color_sensor.get_color())
 wait_for_seconds(1)
 mouth_motor.set_default_speed(50)
 mouth_motor.run_for_degrees(95)
 wait_for_seconds(1)

```

```

 hub.right_button.wait_until_pressed()

```

```

# هذا يجعل "سيد اللعبة" يأكل عصا الحلوى، ثم يقرأ ويسجل
# تسلسل الألوان في قائمة "candy2".

```

```

 candy2.clear()
 mouth_motor.set_default_speed(-50)
 mouth_motor.run_for_seconds(2)
 app.play_sound('Bite')
 app.play_sound('Bite')

```

```


 for x in range(5):
 candy2.append(color_sensor.get_color())

```

LEGO® Education SPIKE™ Prime

المدرب

<https://education.lego.com/ar-ae/lessons/prime-life-hacks/the-coach>


```
from spike import Motor
from spike.control import Timer, wait_for_seconds


left_leg_motor = Motor('F')
right_leg_motor = Motor('B')
timer = Timer()
left_leg_motor.run_to_position(0)
right_leg_motor.run_to_position(0)

while True:
 while timer.now() < 5:
 left_leg_motor.start_at_power(-80)
 right_leg_motor.start_at_power(80)
 wait_for_seconds(0.1)
 left_leg_motor.start_at_power(80)
 right_leg_motor.start_at_power(-80)
 wait_for_seconds(0.1)
```

LEGO® Education SPIKE™ Prime

معسكر التدريب ١

<https://education.lego.com/ar-ae/lessons/prime-driving-around-1-competition-ready/training-camp>


```
from spike import MotorPair
from spike.control import wait_for_seconds

drive_motors = MotorPair('C', 'D')

drive_motors.set_default_speed(30)
drive_motors.set_motor_rotation(17.5, 'cm')

wait_for_seconds(1)

for x in range(4):
 drive_motors.move(10, 'cm')
 wait_for_seconds(0.5)
drive_motors.move(182, 'degrees', steering=100)
```

LEGO® Education SPIKE™ Prime

معسكر التدريب ٢

[https://education.lego.com/ar-ae/lessons/
-prime-competition-ready/training-camp
playing-with-objects-2](https://education.lego.com/ar-ae/lessons/-prime-competition-ready/training-camp-playing-with-objects-2)


```
from spike import PrimeHub, MotorPair, Motor, DistanceSensor
from spike.control import wait_for_seconds
```

```
hub = PrimeHub()
drive_motors = MotorPair('C', 'D')
grabber_motor = Motor('E')
distance_sensor = DistanceSensor('F')
```

```
drive_motors.set_default_speed(30)
drive_motors.set_motor_rotation(17.5, 'cm')
grabber_motor.set_default_speed(-20)
grabber_motor.run_for_seconds(1)
grabber_motor.set_default_speed(20)
grabber_motor.run_for_degrees(75)
```

```
hub.speaker.beep(60)
hub.speaker.beep(72)
```

```
hub.right_button.wait_until_pressed()
wait_for_seconds(1)
```

```
drive_motors.start()
distance_sensor.wait_for_distance_closer_than(10, 'cm')
drive_motors.stop()
```

```
grabber_motor.run_for_degrees(-75)
```

```
hub.speaker.beep(60)
hub.speaker.beep(72)
```

```
drive_motors.move(-20, 'cm')
```

LEGO® Education SPIKE™ Prime

معسكر التدريب ٣ :

<https://education.lego.com/ar-ae/lessons/prime-react-to-lines-3-competition-ready/training-camp>


```
from spike import PrimeHub, MotorPair, ColorSensor
from spike.control import wait_for_seconds

 hub = PrimeHub()
 drive_motors = MotorPair('C', 'D')
 color_sensor = ColorSensor('B')

 drive_motors.set_default_speed(50)
 POWER = 50

 while True:
 if hub.left_button.was_pressed():
 drive_motors.start()
 color_sensor.wait_until_color('black')
 drive_motors.stop()

 if hub.right_button.was_pressed():
 while True:
 drive_motors.start_tank_at_power(0, POWER)
 color_sensor.wait_until_color('black')
 drive_motors.start_tank_at_power(POWER, 0)
 color_sensor.wait_until_color('white')
```

LEGO® Education SPIKE™ Prime

تجميع قاعدة قيادة متقدمة

<https://education.lego.com/ar-ae/lessons/prime-competition-ready/assembling-an-advanced-driving-base>


```
from spike import PrimeHub, MotorPair
from spike.control import wait_for_seconds, wait_until
from spike.operator import greater_than, less_than
```

```
hub = PrimeHub()
drive_motors = MotorPair('A', 'E')
```

```
drive_motors.set_default_speed(50)
drive_motors.set_motor_rotation(27.63, 'cm')
```

```
wait_for_seconds(1)
```

```
drive_motors.move(20, 'cm')
drive_motors.move(-20, 'cm')
```

```
drive_motors.move(20, 'cm', steering=-40)
```

```
hub.motion_sensor.reset_yaw_angle()
```

```
drive_motors.start(steering=100)
wait_until(hub.motion_sensor.get_yaw_angle, greater_than, 90)
drive_motors.stop()
```

```
drive_motors.start(steering=-100)
wait_until(hub.motion_sensor.get_yaw_angle, less_than, 0)
drive_motors.stop()
```

LEGO® Education SPIKE™ Prime

الكود الخاص بـي، بـرنا مـجاـنا

<https://education.lego.com/ar-ae/lessons/prime-competition-ready/my-code-our-program>


```
from spike import PrimeHub, MotorPair
from spike.control import wait_for_seconds

hub = PrimeHub()
drive_motors = MotorPair('A', 'E')

drive_motors.set_default_speed(50)
drive_motors.set_motor_rotation(27.63, 'cm')

def square():
 for x in range(4):
 drive_motors.move(1.5, 'rotations')
 drive_motors.move(0.365, 'rotations', steering=100)

def triangle():
 for x in range(3):
 drive_motors.move(1.5, 'rotations')
 drive_motors.move(0.486, 'rotations', steering=100)

def circle():
 drive_motors.move(3, 'rotations', steering=60)

wait_for_seconds(1)

square()
hub.speaker.beep()

triangle()
hub.speaker.beep()

circle()
hub.speaker.beep()
```

LEGO® Education SPIKE™ Prime

حان الوقت لادخال تحسينات

<https://education.lego.com/ar-ae/lessons/prime-competition-ready/time-for-an-upgrade>


```
from spike import PrimeHub, Motor
```

```
hub = PrimeHub()
lift_arm_motor = Motor('D')
dozer_blade_motor = Motor('C')

lift_arm_motor.set_default_speed(-100)
lift_arm_motor.run_for_seconds(1)
dozer_blade_motor.set_default_speed(-100)
dozer_blade_motor.run_for_seconds(1)

lift_arm_motor.set_default_speed(100)
lift_arm_motor.run_for_degrees(70)
dozer_blade_motor.set_default_speed(100)
dozer_blade_motor.run_for_degrees(70)
hub.speaker.beep()


lift_arm_motor.run_for_degrees(180)
lift_arm_motor.run_for_degrees(-180)
dozer_blade_motor.run_for_degrees(180)
dozer_blade_motor.run_for_degrees(-180)
hub.speaker.beep()

lift_arm_motor.run_for_degrees(180, speed=15)
lift_arm_motor.run_for_degrees(-180, speed=15)
dozer_blade_motor.run_for_degrees(180, speed=15)
dozer_blade_motor.run_for_degrees(-180, speed=15)
```

LEGO® Education SPIKE™ Prime

جاهز للموسمة

<https://education.lego.com/ar-ae/lessons/prime-competition-ready/mission-ready>


```

from spike import Motor, MotorPair
from spike.control import wait_for_seconds

dozer_blade_motor = Motor('C')
lift_arm_motor = Motor('D')
drive_motors = MotorPair('A', 'E')

drive_motors.set_default_speed(25)
drive_motors.set_motor_rotation(27.63, 'cm')

dozer_blade_motor.start(-100)
lift_arm_motor.start(-100)
wait_for_seconds(1)
dozer_blade_motor.stop()
lift_arm_motor.stop()

dozer_blade_motor.run_for_degrees(70, speed=100)
lift_arm_motor.run_for_degrees(20, speed=100)

drive_motors.move(-2, 'cm')
drive_motors.move(10.5, 'cm')

dozer_blade_motor.run_for_degrees(180, speed=40)

drive_motors.move(-6, 'cm')

dozer_blade_motor.run_for_degrees(-180, speed=60)
dozer_blade_motor.run_for_degrees(180, speed=60)

drive_motors.move(7, 'cm')

dozer_blade_motor.run_for_degrees(-180, speed=60)

drive_motors.move(0.405, 'rotations', steering=-100)
drive_motors.move(60.5, 'cm', steering=-30)
drive_motors.move(34, 'cm')
drive_motors.move(32, 'cm', steering=-50)
drive_motors.move(17.5, 'cm')
drive_motors.move(0.415, 'rotations', steering=-100)
drive_motors.move(32, 'cm')

```

LEGO® Education SPIKE™ Prime

مرر وحدة البناء

<https://education.lego.com/ar-ae/lessons/prime-extra-resources/pass-the-brick>


```
from spike import Motor, PrimeHub
```

```
hub = PrimeHub()
grabber_motor = Motor('F')
```

هذا يعمل على فتح اليد مرة واحدة للباء .
grabber_motor.run_for_seconds(1)

```
while True:
 # هذا يعمل على غلق اليد عند الضغط على الزر الأيسر لوحدة التحكم الرئيسية. ١٠
 hub.left_button.wait_until_pressed()
 grabber_motor.set_stall_detection(False)
 grabber_motor.start(-75)
```

هذا يعمل على فتح اليد عند تحرير الزر الأيسر لوحدة التحكم الرئيسية. ١٠
 hub.left_button.wait_until_released()
 grabber_motor.set_stall_detection(True)
 grabber_motor.start(75)

LEGO® Education SPIKE™ Prime

الأفكار، بطريقة ! LEGO

<https://education.lego.com/ar-ae/lessons/prime-extra-resources/ideas-the-lego-way>


```
from spike import PrimeHub
from spike.control import wait_for_seconds
```

```
hub = PrimeHub()
```

```
while True:
 if hub.left_button.was_pressed():
 hub.light_matrix.write('3')
 wait_for_seconds(1)
 hub.light_matrix.write('2')
 wait_for_seconds(1)
 hub.light_matrix.write('1')
 wait_for_seconds(1)
 hub.light_matrix.off()
 hub.speaker.beep(60, 0.5)
 hub.speaker.beep(72, 0.5)

 if hub.right_button.was_pressed():
 hub.light_matrix.write('5')
 wait_for_seconds(60)
 hub.light_matrix.write('4')
 wait_for_seconds(60)
 hub.light_matrix.write('3')
 wait_for_seconds(60)
 hub.light_matrix.write('2')
 wait_for_seconds(60)
 hub.light_matrix.write('1')
 wait_for_seconds(60)
 hub.light_matrix.off()
 hub.speaker.beep(60, 0.5)
 hub.speaker.beep(72, 0.5)
```

LEGO® Education SPIKE™ Prime

ما هي؟

<https://education.lego.com/ar-ae/lessons/prime-extra-resources/what-is-this>


```
from spike import Motor
```


```
motor = Motor('F')
```

```
motor.set_stall_detection(False)
for x in range(5):
 motor.set_default_speed(50)
 motor.run_for_seconds(2)
motor.set_default_speed(-50)
motor.run_for_seconds(2)
```

LEGO® Education SPIKE™ Prime

قطع المسافة

<https://education.lego.com/ar-ae/lessons/prime-extra-resources/going-the-distance>


```
from spike import MotorPair
```

```
drive_motors = MotorPair('B', 'A')
```

```
drive_motors.set_default_speed(50)
```

```
drive_motors.move(10, 'rotations')  
drive_motors.stop()
```

LEGO® Education SPIKE™ Prime
هدف!

<https://education.lego.com/ar-ae/lessons/prime-extra-resources/goal>


```
from spike import PrimeHub, Motor
from spike.control import wait_for_seconds

hub = PrimeHub()
kicker = Motor('A')
kicker.set_default_speed(100)

while True:
 kicker.run_to_position(0)

 hub.left_button.wait_until_pressed()
 kicker.run_for_rotations(1)
 wait_for_seconds(1)
```