

INSTALLING MINECRAFT

1

Download from here:
<http://pi.minecraft.net/>

Store the file in this folder:
/home/pi

Unzip like this:
`tar -zxvf minecraft-pi-0.1.1.tar.gz`

Run like this:
`cd mcpi`
`./minecraft-pi`

MCPI(1)

MINECRAFT

+ RASPBERRY PI

+ PYTHON

```
@whaleygeek mcpi(1) V1
```

MAKING A CONNECTION

2

Make sure you are in /home/pi/mcpi/api/python

1. start lterminal
`cd mcpi/api/python`

2. create your script
`nano test1.py`

```
import mcpi.minecraft as minecraft  
mc = minecraft.Minecraft.create("localhost")
```

3. run minecraft then run your script
`python test1.py`

```
@whaleygeek mcpi(1) V1
```

```
@whaleygeek mcpi(1) V1
```

SENDING A TEXT MESSAGE

3

```
import mcpi.minecraft as minecraft  
mc = minecraft.Minecraft.create("localhost")
```

```
msg = "Hello world"  
mc.postToChat(msg)
```

```
@whaleygeek mcpi(1) V1
```

COORDINATES

4

x = forward and backward
y = up and down
z = left and right

WHERE ARE YOU?

5

```
import mcpi.minecraft as minecraft
import time
mc = minecraft.Minecraft.create("localhost")

while True:
 time.sleep(1.0)
 pos = mc.player.getPos()
 print pos.x, pos.y, pos.z
```

@whaleygeek mcpi(1) V1

CHANGING YOUR POSITION

6

```
import mcpi.minecraft as minecraft
mc = minecraft.Minecraft.create("localhost")

mc.player.setPos(0, 0, 40)
```

@whaleygeek mcpi(1) V1

CREATING A BLOCK

7

```
import mcpi.minecraft as minecraft
from mcpi.block import *

mc = minecraft.Minecraft.create("localhost")

x = 38 # vertical
y = 0 # height from sea level
z = 7.7 # horizontal
mc.player.setPos(x, y, z)

mc.setBlock(x, y, z, GLOWING_OBSIDIAN)
mc.setBlock(x, y, z+2, GLOWING_OBSIDIAN)
mc.setBlock(x, y, z+4, GLOWING_OBSIDIAN)
```

@whaleygeek mcpi(1) V1

@whaleygeek mcpi(1) V1

DELETING A BLOCK

8

```
import mcpi.minecraft as minecraft
from mcpi.block import *

mc = minecraft.Minecraft.create("localhost")

x = 38 # vertical
y = 0 # height from sea level
z = 7.7 # horizontal
mc.player.setPos(x, y, z)

mc.setBlock(x, y, z, AIR)
```

CONNECTING TO A DIFFERENT PI

9

Grab the ip address of the other pi like this:
(open Ixterminal)
ifconfig
(read out the IP address of the Pi)

Then change the address in the connection:

```
import mcpi.minecraft as minecraft
mc=minecraft.Minecraft.create("192.168.1.3")
```

@whaleygeek mcpi(1) V1

WEB RESOURCES

10

Download minecraft pi:
<http://pi.minecraft.net/>

Everything about minecraft Pi
<http://mcpipy.wordpress.com/>

Lots of example scripts
<https://github.com/brooksc/mcpipy>

Wiki
http://www.minecraftwiki.net/wiki/Pi_Edition

@whaleygeek mcpi(1) V1

MORE FLASHCARDS

<http://blog.whaleygeek.co.uk>

@whaleygeek

David Whale
IET Schools Liaison Officer, Essex
STEM Ambassador, Essex
STEM Ambassador, Hertfordshire

@whaleygeek mcpi(1) V1

@whaleygeek mcpi(1) V1

FLASHCARDS - LICENCE TO USE

1. Unmodified form

To use these flashcards in unmodified form, please download the PDF, print them any number of times, and give them out to learners, and use them yourself as prompts.

You may forward the unmodified PDF to anyone else that you think might find these flashcards useful.

2. Modified form

If you wish to modify the flashcards beyond making small typographical error corrections, please download the DOCX version, and remove my twitter handle and contact details from all cards.

You may use the generic template to build your own flashcards, but please remove my twitter handle and all contact details before use.

You may use and distribute modified flashcards, call them your own or use them for whatever purpose you see fit, providing that you do not restrict my rights to the original form in any way.

David Whale

@whaleygeek

<http://blog.whaleygeek.co.uk>

6th June, 2013