

LEGO MindStorm / LEGO Dacta

František Mráz
KSVI MFF UK

LEGO MindStorm/Dacta

- Jednoduchost' a rychlost' stavby robota
- LEGO je čisté
- cenovo dostupné cca. 9200,- s DPH (>800 dielikov, bez software)
 - | Souprava obsahuje 826 dílů včetně dvou motorů s převodem, jedné světelné kostky, dvou tlakových a dvou světelných senzorů. Příložené náměty činností neobsahují informace o programování. Souprava je uložena v kontejneru s mini kazetou. Součástí je RCX LEGO kostka a IR věž (9793-COM, 9794-USB), neobsahuje software. Určena je pro 4 žáky starší jedenácti let ke skupinové práci na projektu.
- Efektivně - dá sa postaviť mnoho modelov
- bezpečné

Geometria

- 3 pláty = výška 1 tehly

- tehlička s 1 výstupkom $5/16'' \times 5/16'' \times 3/8''$ (bez výstupku výšky $1/16''$)
- základná tehlička

Chybné konštrukcie

zle

iba trocha lepšie

- ani toto príliš nevydrží

Správne

LEGO kocky nikdy nelepiť!

Pohon - hnacie súkolia

8z

16z

24z

40z

12z
zošikmené

1z slimák

kladky

24z
veniec

Spojovacie kolíky, prevodovka

- Čierne na pevné spoje
- šedé na otočné spoje

- závitovkové koleso - slimák - 1 zub/otáčka
- konštrukcia prevodovky 24:1, spätný prevod nefunguje

Motory

- 9V motor s prevodom

- 10 - 250 mA

- 200 - 350 ot./min

- 9V mikromotor

- 5 - 90 mA

- 20 - 30 ot./min (nezaťažený)

Zabudovanie motorov

výstupok

veľmi pevné

Diferenciálna náprava

■ Náprava s diferenciálom

Podvozok a jeho riadenie

- Diferenciálny pohon - na jednej náprave sú dve nezávisle poháňané kola, ďalšie kolo iba opora (niekedy iba trn); umožňuje otočenie na mieste
 - 2 motory
 - žiadne dva motory nie sú rovnaké !
 - problém s držaním priameho smeru
- jedna náprava riadená
 - druhá vyžaduje diferenciál

Preklzovanie, kolá by mali byť natočené rôzne

Podvozok a jeho riadenie

- Riešenie - Ackermanovo riadenie

- pásový pohon - preklzovanie nutné

- iný pohon - kráčajúci robot

- lepšia priechodnosť
- zložitejšie riadenie
- počet nôh 8,6,4,2

Typy chôdze

-
- Statická
 - trojkrok
 - štvorkrok (8-nohé), vlnový krok
 - Dynamická
 - krok (mimochoď)
 - klus
-
- The diagram shows two vertical columns of colored circles. The left column has three circles: a brown one at the top, a pink one in the middle, and a brown one at the bottom. The right column has three circles: a pink one at the top, a brown one in the middle, and a pink one at the bottom.

Riadiaci počítač - RCX kocka

■ Veľmi obmedzený počítač

- malý displej
- tri vstupné porty
- tri výstupné porty
- 4 tlačítka
- infračervené rozhranie
- konektor na pripojenie adaptéra pre napájanie zo siete

- napájanie - 6 ceruzkových batérií, alebo akumulátorov
- programovanie sa robí na PC (Mac), program sa pomocou infračervenej veže (IR Tower) pripojenej k PC pošle do RCX a tam sa vykonáva

Schéma RCX kocky

Výstupy / vstupy

■ Výstupy

- Motory
- lampička - nastavenie intenzity svetla
- reproduktor

■ vstupy - senzory

- dotykový senzor
 - pasívny, áno/nie
 - nárazníky
 - detekcia polohy
 - počítanie otáčok

Senzory - pokračovanie

| svetelný senzor

- | meria intenzitu svetla
 - pasívne - okolité svetlo
 - aktívne - odrazené svetlo
 - 0 - 100 %; 0 - 1023

| rotačný senzor

- | natočenie - 16 hodnôt na 1 otáčku (22,5°)
- | zvýšenie presnosti - prevody

| kamera

- | cez PC
- | tzv.virtuálne senzory
 - napr. intenzita červenej v danom bode

Ďalšie senzory

- Teplotné čidlo
- vlhkosťné čidlo
- meranie kyslosti - pH

- infračervené oko - pre komunikáciu s PC prostredníctvom infračervenej veže - dá sa použiť ako radar
 - vysiela a odrazené infravetlo sa detekuje svetelným senzorom
 - prijíma signál od veže, alebo iného robota

Schéma práce s RCX kockou

Programovanie robotov z LEGO stavebníc

- od firmy LEGO
 - Robolab
 - SDK - obsahuje assembler, moduly pre Visual Basic, ...
- NQC - Not Quite C
- pri použití alternatívneho firmware **brickOS**
 - gcc - C++, Pascal, ...
- ďalšie
 - leJOs - Java
 - forth, ...

- **DOPORUČENIE: brickOS + gcc**
 - <http://brickos.sourceforge.net/index.html>

Robolab

- Administrator
 - nastavenie portu, IR veže, ...
- Programmer
 - pilot
 - pre začiatočníkov, iba postupnosť príkazov
 - 4 úrovne, 1-3 v programoch sa dajú meniť iba parametre
 - **Inventor**
- Investigator

Pilot

- úroveň 1
 - port A - motor alebo lampička
 - nastavenie doby behu
- úroveň 2
 - porty A,C, nastavenie úrovne výstupu
 - nastavenie doby behu alebo stlačenie/uvoľnenie dotykového senzoru na niektorom porte
- úroveň 3
 - porty A,B,C, 2 kroky
 - možnosť nepretržitého opakovania celého programu
 - svetelný senzor - svetlo/tma

Pilot

- úroveň 4
 - neobmedzený počet krokov

The screenshot displays the ROBO-LAB Pilot software interface. At the top, it shows 'Step # 4 of 6'. The main workspace contains a sequence of steps: A (a car icon with a left arrow and a '5' below it), B (a red octagonal stop sign), C (a car icon with a right arrow and a '5' below it), and a final step with a blue cube icon and a '2' above it. A pink dashed line indicates the current step. Below the workspace, there are five icons: a blue square with a right arrow, a floppy disk, a circular arrow, a white square with a right arrow, and another blue square with a right arrow. At the bottom right, there are three buttons: '<< BACK', 'QUIT', and '? HELP'. Yellow callout boxes with arrows point to various elements: 'pridať krok' points to the top-left '+' icon; 'predchádzajúci krok' points to the left arrow icon; 'vymazať krok' points to the top-right '-' icon; 'nasledujúci krok' points to the right arrow icon; 'opakovať' points to the circular arrow icon; and 'download' points to the white square with a right arrow icon.

pridať krok

predchádzajúci krok

opakovať

download

vymazať krok

nasledujúci krok

Inventor

- Verzia systému LabView
- programy - virtual instruments prípona .VI

NQC - Not Quite C (Dave Baum)

- Jazyk podobný C
 - začiatok programu
 - { a } ohraničujú blok
 - `OnFwd()` - spustiť motor dopredu
 - `Wait()` - počkať daný počet stotín sekundy
 - `OnRev()` - zmena otáčania
 - `Off()` - vypnutie výstupov
 - príkazy sú ukončené stredníkom (;)
 - `OUT_A`, `OUT_B`, `OUT_C` - 3 výstupy


```
task main()
{
 OnFwd(OUT_A);
 OnFwd(OUT_C);
 Wait(400);
 OnRev(OUT_A+OUT_C);
 Wait(400);
 Off(OUT_A+OUT_C);
}
```

- Vývojové prostredie - Bricx Command Center

Nastavenie atribútov

■ Atribúty

- spustenie/zastavenie: `OUT_OFF`, `OUT_ON`, `OUT_FLOAT`
 - | `SetOutput(OUT_A, OUT_FLOAT)`; - plynulé zastavenie motora, nie zabrzdzenie
 - | `Float(OUT_A)`; `On(OUT_B)`; `Off(OUT_C)`;
- smer `Direction`: `OUT_FWD`, `OUT_REV`, `OUT_TOGGLE`
 - | `SetDirection(OUT_B, OUT_FWD)`;
 - | `Fwd(OUT_C)`;
- úroveň `SetPower ("výstupy", "rýchlosť")`;
 - | rýchlosť 0-7 (7 najrýchlejšie, pri 0 nestojí), závisí na záťaži
- `OnFwd(P)` znamená to isté ako
 - `SetOutput(P, OUT_ON)`; `SetDirection(P, OUT_FWD)`;
- `OnFor("výstupy", "čas (1/100 s)")`;

Zatočenie

- komentáre `/* dlhy`
`komentar */`
`// komentar do konca riadku`
- `#define`
- zložený príkaz `{`
`"príkaz";`
`"príkaz";`
`...`
`}`
- zopakovať 4 krát - jazda do štvorca
`repeat(4) "príkaz";`
viz. Štvorec.nqc

```
/* zatoc doprava */  
  
#define MOVE_TIME 100  
#define TURN_TIME 40  
  
task main()  
{  
    OnFwd(OUT_A+OUT_C);  
    Wait(MOVE_TIME);  
    OnRev(OUT_C);  
    Wait(TURN_TIME);  
    Off(OUT_A+OUT_C);  
}
```

Premenné

- Iba celočíselné; max. 32 premenných
- deklarácia

```
int a,b,c;
```

- aritmetické operácie

```
a = 1; b = 2; c=3;
```

```
a = b + c;
```

```
a = a + 2; a += 2;
```

```
b = a / 2; //celočís. delenie
```

```
c = a * b; //násobenie
```

```
a = b - a * (b + 3);
```

```
a = Random(40) //náhodné  
// číslo 0-40
```

```
Wait(10+Random(10));
```

```
#define TURN_TIME 40  
int move_time;  
task main()  
{  
 move_time = 50;  
 repeat (20)  
 {  
 OnFwd(OUT_A+OUT_C);  
 Wait(move_time);  
 OnRev(OUT_C);  
 Wait(TURN_TIME);  
 move_time += 5;  
 }  
 Off(OUT_A+OUT_C);  
}
```

Cykly

- `until ("podmienka")`
 `"príkaz"`
- `until ("podmienka");`
 // prazdne telo
- `while ("podmienka")`
 `"príkaz"`
- `do`
 `"príkaz"`
 `while ("podmienka");`

```
#define MOVE_TIME 100
#define TURN_TIME 40

task main()
{
 while(true)
 {
 OnFwd(OUT_A+OUT_C);
 Wait(MOVE_TIME);
 if (Random(1) == 0)
 { OnRev(OUT_C); }
 else
 { OnRev(OUT_A); }
 Wait(TURN_TIME);
 }
}
```

Podmienky - logické výrazy

- **True** *//vždy platí*
- **false** *//nikdy neplatí*
- **Random(1) == 0** *//test na rovnosť*
 - **==** *//rovná sa*
 - **!=** *//nerovná sa*
 - **<** *//menší*
 - **<=** *//menší alebo rovný*
 - **>** *//väčší*
 - **>=** *//väčší alebo rovný*
- **(a==3)**
- **(b>=5) && (b<10)** *//a zároveň*
- **(b<5) || (b>=10)** *//alebo*
- **!((b>=5) && (b<10))** *//negácia*

Senzory - čakanie na senzor

```
task main()
{
 SetSensor (SENSOR_1, SENSOR_TOUCH) ;
 OnFwd (OUT_A+OUT_C) ;
 until (SENSOR_1 == 1) ;
 Off (OUT_A+OUT_C) ;
}
```

- Senzory sa označujú: `SENSOR_1`, `SENSOR_2`, `SENSOR_3`
- vždy je treba nastaviť typy senzorov
 - `SetSensor (SENSOR_1, SENSOR_TOUCH) ;`
- iné typy senzorov `SENSOR_LIGHT`, `SENSOR_ROTATION`

Sledovanie čiary

- Iba konvexná krivka
- v smere hodinových ručičiek
- správny prah sa dá zistiť použitím tlačítka view

```
#define THRESHOLD 40

task main()
{
 SetSensor(SENSOR_2, SENSOR_LIGHT);
 OnFwd(OUT_A+OUT_C);
 while (true)
 {
 if (SENSOR_2 > THRESHOLD)
 {
 OnRev(OUT_C);
 until (SENSOR_2 <= THRESHOLD);
 OnFwd(OUT_A+OUT_C);
 }
 }
}
```


Úloha - task

- Jeden program môže mať až 10 úloh, ktoré môžu bežať paralelne!
- pri štarte programu sa vždy spustí úloha `main`
- ďalšie úlohy sa spúšťajú príkazom

```
start „úloha“
```

- zastavenie úlohy
 - tým, že skončí
 - príkazom

```
stop „úloha“
```

- **príklad** `Štvorec_2.nqc`
 - `main` - nastaví typ senzora, spustí `move_square` a `check_sensors`
 - `move_square` - jazda do štvorca
 - `check_sensors` - ak dotykový senzor dá 1, zastaví `move_square`, vyhne, spustí `move_square`

Podprogramy

■ Podprogram

- bez parametrov
- RCX dovoľuje max 8 podprogramov v 1 programe
- podprogram nemôže byť volaný z iného podprogramu
- môže byť volaný z rôznych úloh, ale POZOR na súčasný beh dvoch totožných podprogramov
- `sub zatoc()`
- `{ ... }`

- `task main()`
- `{ ... zatoc(); ... zatoc(); ... }`

- ⇒ vyplatí sa iba ak potrebujeme skrátiť kód; príklad `otáčaj.nqc`

Inline funkcie

- Nešetria miesto - vždy sú „rozbaľované“
- neobmedzený počet

```
void otacaj() //robot sa otaca dokola
{
 OnRev(OUT_C); Wait(340);
 OnFwd(OUT_A+OUT_C);
}
```

- môžu mať parametre

```
void otacaj(int t //robot sa otaca dokola t
 //stotin sekundy
{
 OnRev(OUT_C); Wait(t);
 OnFwd(OUT_A+OUT_C);
}
```

Makrá

- Aspoň tak silné ako inline funkcie

```
#define turn_around OnRev(OUT_C);Wait(340);OnFwd(OUT_A+OUT_C);
```

- Aspoň môžu mať tiež parametre


```
! #define zatoc_doprava(s,t) SetPower(OUT_A+OUT_C,s);\n OnFwd(OUT_A);OnRev(OUT_C);Wait(t);
```

Melódie

- Vhodné na signalizáciu stavu
- zabudované melódie
 - 0 klik
 - 1 dvojité pípnutie
 - 2 klesajúce tóny
 - 3 stúpajúce tóny
 - 4 bzukot - chyba
 - 5 rýchle stúpajúce tóny
- `PlaySound("zvuk"); Wait(100);`
 - `Wait`, aby melódia dohrala
 - `"zvuk"` musí byť konštanta

Zvuky


```
task main()  
{  
 PlayTone(262, 40); Wait(50);  
 PlayTone(294, 40); Wait(50);  
 PlayTone(330, 40); Wait(50);  
 PlayTone(294, 40); Wait(50);  
 PlayTone(262, 160); Wait(200);  
}
```

- výhodné dať do samostanej úlohy

Zmena rýchlosti

- Rozdiel medzi rýchlosťou 2 a 7 je malý
- lepšie je zapínať a vypínať motor v krátkych intervaloch
- vhodné do samostatnej úlohy

```
int speed, _speed;
task run_motor()
{
 while (true)
 {
 _speed = speed;
 if (_speed > 0) {OnFwd(OUT_A+OUT_C);}
 if (_speed < 0) {OnRev(OUT_A+OUT_C); _speed = -_speed;}
 Wait(_speed);
 Off(OUT_A+OUT_C);
 }
}
```

Senzory podrobnejšie

- **SetSensor** (**SENSOR_1**, **SENSOR_LIGHT**) nastaví typ a režim senzora
- **SetSensorType** („**typ**“) nastaví iba typ senzora; argument:
SENSOR_TYPE_TOUCH, **SENSOR_TYPE_LIGHT**,
SENSOR_TYPE_ROTATION
- **SetSensorMode** („**režim**“) nastaví režim senzora; argument:
 - **SENSOR_MODE_RAW** hodnota 0-1023 závislá na senzore
 - dotykový: stlačený ~50, uvoľnený ~1023, ale i hodnoty medzi pri čiastočnom stlačení
 - svetelný: ~300 svetlo, ~800 tma
 - **SENSOR_MODE_BOOL** 0 ak je RAW hodnota vyššia než 550, inak 1
 - implicitný režim pre dotykový senzor
 - **SENSOR_MODE_PERCENT** do 400 dáva 100 ďalej klesá k nule
 - implicitný pre svetelný senzor

Senzory podrobnejšie

■ `SetSensorMode („režim“)`

- `SENSOR_MODE_EDGE` počíta „výrazné“ zmeny vstupu nahor i nadol
- `SENSOR_MODE_PULSE` počíta „výrazné“ zmeny vstupu nahor
 - napr. Počet stlačení, uvoľnení dotykového senzora
 - čítač sa dá vynulovať volaním `ClearSensor („senzor“)` .
- `SENSOR_MODE_ROTATION` iba pre polohové čidlo
 - tiež sa dá nulovať
 - dá sa použiť na sledovanie ujdenej dráhy, zaručenie rovnej dráhy (`priamy_pohyb.nqc`)

Triky so senzormi

- 2 senzory na 1 vstupe
 - oba dotykové v režime BOOL - jeden vpredu a jeden vzadu hodnoyu 1 dostanem pri stlačení jedného z nich, ale viem, či som išiel dopredu alebo dozadu;
 - oba dotykové v režime RAW - dá sa rozlíšiť i stlačenie oboch naraz - hodnota menšia než 30
 - dotykový+svetelný - typ nastaviť na LIGHT, režim na RAW, hodnota menšia než 100 - bol stlačený dotykový senzor, inak dostávame hodnotu svetelného senzoru
- infračervená veža jako radar

Paralelné úlohy

- problém
 - Môžu sa pokúsiť ovládať tie isté výstupy naraz - výsledné chovanie je nezmyselné
 - keď úlohu zastavíme, tak jej opätovné spustenie ju spustí znova od začiatku
- riešenie - semafór
 - príklad `Semafor.nc`

Čo sme vynechali

- Udalosti - events
- komunikáciu medzi RCX kockami
- voľbu vedúceho
- časovače
- prácu s displejom
- zaznamenávanie dát (datalog) a predávanie týchto dát do PC

- **lepšie možnosti programovania brickOs**
 - <http://brickos.sourceforge.net/index.html>