

¹ Coreografiar a los hacedores
² de memes
³ [la automatización de
⁴ las estructuras meme]

roger aymerich

/* Disco Bot

This sketch shows you how to use the melody playing feature of the robot, with some really cool 8-bit music. Music will play when the robot is turned on, and it will show you some dance moves.

Circuit:
* Arduino Robot

created 1 May 2013
by X. Yang
modified 12 May 2013
by D. Cuartielles

i love you

cabrón

This example is in the public domain


```

#include <ArduinoRobot.h> // in-
clude the robot library
#include <Wire.h>


/* Dancing steps:
S: stop
L: turn left
R: turn right
F: go forward
B: go backwards

```

The number after each command determines how long each step lasts. Each number is 1/2 second long.

Me acaba de pasar esto

The “\0” indicates end of string

```
*/  
char danceScript[] = “S4L1R1S-  
2F1B1S1\0”
```

```
int currentScript = 0; // what  
step are we at
```

```
int currentSong = 0; // keep  
track of the current song  
static const int SONGS_COUNT = 3;  
// number of songs
```

```
// an array to hold the songs  
char musics[][11] = {  
“melody.sqm”,  
“menu.sqm”,  
“chase.sqm”
```


```
};
// variables for non-blocking display
long waitFrom;
long waitTime = 0;

void setup() {
  // initialize the Robot, SD card, display, and speaker
  Robot.begin();
  Robot.beginSpeaker();
  Robot.beginSD();
  Robot.beginTFT();

  // draw "lg0.bmp" and "lg1.bmp" on the screen.
  Robot.displayLogos();

```


No homo but:

**FLOPPY DISKS
ARE LIKE JESUS**

**THEY DIED TO BECOME
THE ICON OF BEING
ESQUE ME DA ALGO YA
BASTA DE TANTA TONTERIA HATERS**


```

// Print instructions to the
screen
Robot.text("1. Use left and\n
right key to switch\n song", 5,
5);

Robot.text("2. Put robot on
the\n ground to dance", 5, 33);


// wait for a few soconds
delay(3000);

setInterface(); // display the
current song
play(0); //play the first song
in the array

resetWait(); //Initialize
non-blocking delay
}


@kimberlyloaiza • 43.7K
Disfrúta tu vida y que lo demás no te
importe 😍🥰 #kl
See loop() {
ed (Siren Beat) - Jawsh 6t
Add comment

```


```
// read the buttons on the
robot
int key = Robot.keyboardRead();
```

```
// Right/left buttons play
next/previous song
switch (key) {
case BUTTON_UP:
case BUTTON_LEFT:
play(-1); //play previous
song
break;
case BUTTON_DOWN:
case BUTTON_RIGHT:
play(1); //play next song
break;
}
```


cuando no sabes literalmente el futuro


```
// dance!  
runScript();  
}
```


```
// Dancing function  
void runScript() {  
 if (!waiting()) { // if the  
previous instructions have finished  
 // get the next 2 commands  
(direction and duration)  
 parseCommand(danceScript[  
currentScript], danceScript[  
currentScript + 1]);  
 currentScript += 2;  
 if (danceScript[currentS-  
cript] == '\0') { // at the end  
of the array  
 currentScript = 0; //  
start again at the beginning  
 }  
 }  
}
```


2:27 divendres 27 març

Documents

En blanc 92

6000 1760 pixels per pantalla (100%)

6 paraules

```
}  
}  
  
// instead of delay, use this timer  
bool waiting() {  
 if (millis() >= waitFrom >= waitTime) {  
 return false;  
 } else {  
 return true;  
 }  
}  
  
// how long to wait  
void wait(long t) {  
 resetWait();
```


si te expulsan diles que tienen que me comen los huevos bro


```

waitTime = t;
}

// reset the timer
void resetWait() {
 waitFrom = millis();
}

// read the direction and direction of the steps
void parseCommand(char dir, char duration) {
 //convert the scripts to action
 switch (dir) {
 case 'L':
 Robot.motorsWrite(-255,
255);
 break;
 }
}

```


yo:

comunistas:

EL ABC DEL COMUNISMO
 Colecciones de Jóvenes Comunistas
 Escrito por el Comité Central del Partido Comunista de la Unión Soviética

NOTA EDITORIAL
 Este libro, escrito por el Comité Central del Partido Comunista de la Unión Soviética, es una excelente guía para el Compañero Compañero de los Compañeros de la Unión Soviética.

Este libro, escrito por el Comité Central del Partido Comunista de la Unión Soviética, es una excelente guía para el Compañero Compañero de los Compañeros de la Unión Soviética.


```

case 'R':
Robot.motorsWrite(255,
-255);
break;
case 'F':
Robot.motorsWrite(255,
255);
break;
case 'B':
Robot.motorsWrite(-255,
-255);
break;
case 'S':
Robot.motorsStop();
break;
}
//You can change "500" to chan-
ge the pace of dancing
wait(500 * (duration - "0"));

```


Y'all can relate:


```
}  
}
```

```
// display the song
```

```
void setInterface() {  
 Robot.clearScreen();  
 Robot.stroke(0, 0, 0);  
 Robot.text(musics[0], 0, 0);  
}
```

```
// display the next song
```

```
void select(int seq, bool onOff) {  
 if (onOff) { //select  
 Robot.stroke(0, 0, 0);  
 Robot.text(musics[seq], 0,  
0);  
 } else { //deselect
```


before and after de ok boomer y yo pensando que ya lo habia visto todo


```
Robot.stroke(255, 255, 255);  
Robot.text(musics[seq], 0
```

```
0);  
}  
}
```

```
// play the slected song  
void play(int seq) {  
  select(currentSong, false);  
  if (currentSong <= 0 && seq ==  
-1) { //previous of 1st song?  
 currentSong = SONGS_COUNT -  
1; //go to last song  
  } else if (currentSong >=  
SONGS_COUNT - 1 && seq == 1) { //  
next of last?  
 currentSong = 0; //go to 1st  
song  
  } else {  
 currentSong += seq; //next  
song  
  }  
  @ellezeiler • 04-17  
  Robot.stopPlayFile();  
  Robot.playFile(musics[current-  
Song]);  
  select(currentSong, true); //  
display the current song  
}
```

este eres tu cuando no sabes sicuando no sabes me comen los huevos
dicen que esta pasado de moda

from random import randint

names = ["2020: ", "'Literalmente nadie:

2022", "¿entonces qué estás tú?", "Me siento", "¿cómo es una persona buena?", "¿cómo es?", "¿cómo que así?", "¿

explicas porque?", "Se acabó de pasar esto", "Nadie.", "Mejor?", "¿que soy yo cuando me dicen así poder?", "¿

me, todos tenemos que", "¿si lo analizan ellos que tienen que?", "primeras experiencias de?", "Los jóvenes y

las cosas?

"¿sólo lo analizamos así que las cosas?", "¿no probabilidades hay de que cada el caso que estar pasando

ahora y metidos en el dataset?", "¿no es lo creacion, acabo de", "¿Me me?", "¿ellos?", "¿qué?", "¿esto me

para por?", "¿no a la edad ya tanto trabajo y cosas propias (travando)?",

"¿no que tienen cosas al momento?", "¿no es la cosa grande la de?", "¿qué hacen ellos?", "Me está enseñando

de qué?", "¿esto es verdad verdad de??"

"¿cómo?", "¿cómo?", "¿cómo con el texto?", "No me burla", "¿cómo era de alguna vez?", "¿cómo era de alguna vez?",

¿cómo era de alguna vez?",

verbs = ["Yo:", "ese", "cantando junto a", "¿si sale esto como respuesta al mensaje de la probabilidad haga un

como precioso", "¿la esperanza es lo último que se pierde?", "¿a ver cuánto me dan por esta caracola (jugando al

colocar cosas?]",

"Literalmente medía: ", "yendo al salón para no pasarme todo el día en la cama y socializar y luego

volver a los 10 segundos", "salir con", " ", " ", " ", "no comen los huevos", "ya hasta de tanta tontería", "i love
you", "tienes", "qué es esto???", "hablando con mi amigo mientras digo", "para estar", "ok boomer", "salí a
comer y no encontré", "estar", "comer", "estar", "tener", "tengo", "tienes", "cantar", "golpear", "lingüar", "no

por favor que alguien me explique
porqué yendo al salón para no pasarme
todo el día en la cama y socializar y
luego volver a los 10 segundos cada
segundo que pasa

do que pasa", "en el futuro", "y yo pensando que ya lo había visto todo...", "un desgraciado", "es malo para tu

salud y la de todos", "y tener un hijo con Pedro Sanchez", "a mi amigo no le toca jugar", "cosas", "pero bueno ya

estoy hasta la polla", "pero 2 a 1 de 0", "son 100 millones que lo tengo que una buena decisión", "patata", "no

voy de twitter", " ", " ", "me olvidé a pedir permiso", "para estar", "manzanas", "dieron que está pasado de moda",

"hijodeputa", "cabron", "madre", "hablando por celular", "lo dolió", "bro", "e te mandé"

while True:


```
print(names[randint(0, len(names)-1)]+" "+verbs[randint(0, len(verbs)-1)]+" "+nouns[randint(0, len(nouns)-1)])
```

Support

"Solo es una broma"

Psicología
El humor y sus funciones,
usos y peligros

porqué me hace gracia esto??? f en el chat
cabrones