

E-puck knihovna pro Python

David Marek

Univerzita Karlova v Praze

5. 4. 2011

Osnova

- 1 Představení e-puck robota
- 2 Připojení
- 3 Komunikace
- 4 Přehled příkazů
- 5 Ukázky programů
- 6 Závěr

Představení e-puck robota

E-Puck

- Ecole Polytechnique Fédérale de Lausanne
- Miniaturní robot (průměr 75mm)
- Opensource hardware
- Spousta senzorů
- Bluetooth komunikace
- Dostupný (v labu)

Senzory a akční členy

- Kamera (640x480)
- IR senzory (proximity / ambient light)
- Akcelerometr (3D)
- Mikrofony
- LED
- Krokové motory
- Speaker

Kamera

- Rozlišení 640x480
- Dva režimy: RGB565 / barvy šedi
- Příliš velké fotky pro zpracování v robotovi
- Řešení problémů s pamětí:
 - Prokládání
 - Změna formátu fotografie
- Reálně jde získat:
 - 40x40 barevně
 - 55x55 černobíle
 - Lineární kamera

IR senzory

- 8 senzorů po obvodu
- Dva režimy:
 - Aktivní – rozeznávání překážek
 - Pasivní – intenzita světla
- Překážky do $\sim 4\text{cm}$

Akcelerometr

- 3D akcelerometr
- Z robota se dá získat:
 - Vektor akcelerace
 - Zpracované informace (rotace, zrychlení, ...)
- Detekce nárazu, naklonění, směru pohybu

Mikrofony

- 3 mikrofony
- Vlevo, vpravo, vzadu
- Lze získat:
 - Hlasitost
 - Frekvenci (FFT)

LED

- 8 LED po obvodu robota
- Zelená dioda v těle robota
- Jasná dioda u kamery

Krokové motory

- Dva krokové motory
- Tisíc kroků = jedna otáčka kola
- Jeden krok ≈ 0.13 mm
- Maximální rychlost jedna otáčka za sekundu
- Neklouzavá úprava

Speaker

- Přehrává připravené zvuky (WAV)
- 5 zvuků zakompilovaných do firmware

Připojení

Příprava PC

- Potřeba funkční bluetooth
- Balíky `bluez-firmware`, `bluez-utils`
- Utilita na zaslání PIN (`bluez-pin`, ...)

Nastavení rfcomm

Získat adresu robota

```
$ hcitool scan
Scanning ...
10:00:E8:52:C6:3E e-puck_1055
```

Nastavení /etc/bluetooth/rfcomm.conf

```
rfcomm2 {
 bind no;
 device 10:00:E8:52:C6:3E;
 channel 1;
 comment "e-puck_1055";
}
```

Vytvoření spojení

Připojení pomocí `rfcmm`

```
# rfcmm connect rfcmm2
Connected /dev/rfcmm2 to 10:00:E8:52:C6:3E on channel 1
Press CTRL-C for hangup
```

Možné chyby

Can't connect RFCOMM socket: Connection refused

- Není spuštěná aplikace, která by předala PIN

Can't create RFCOMM TTY: Address already in use

- Robot už je připojen
- Jiná aplikace s ním stále komunikuje

Nahrání firmware

- Používá se `epuckupload`
- Je potřeba mít aktivní připojení
- Robot dokáže přijímat nový firmware pouze pár sekund po restartu

Postup při nahrávání

1 Spuštění nahrávání

```
$ epuckupload -f BTcom.hex rfcomm2
```

2 Restartování robota

3 Vyčkání na konec nahrávání

4 Robot připraven k práci

Komunikace

Komunikace

- Kontrolní program běží v PC napsaný v Pythonu
- Příkazy jsou textové (binární) řetězce posílané přes sériové rozhraní
- V robotovi je upravený firmware BTcom, který pouze zpracovává příkazy
- Je potřeba aby bylo vytvořené připojení

Příklad ovládání

Příklad zaslání příkazu

```
>>> from epuck import Controller
>>> controller = Controller("/dev/rfcomm2")
>>> controller.set_speed(100, 100)
>>> controller.get_speed()
(100, 100)
```

- 1 Je vytvořen Controller, parametr je cesta k rozhraní kde je robot připojen
- 2 Nastavena rychlost obou motorů na 100
- 3 Zjištěna rychlost z robota

Jde o synchronní komunikaci, program byl vždy zablokován dokud nedošla odpověď od robota.

Druhy komunikace

Synchronní

- Vždy víme, zda se příkaz provedl
- Transparentní komunikace
- Hned se dozvíme výsledek
- Pokud nastala chyba tak může zůstat v deadlocku

Asynchronní

- Není třeba čekat, než se příkaz vykoná
- Spolehlivá komunikace
- Zotavování z chyb
- Musíme si zvlášť říct o výsledek

Asynchronní komunikace

Příklad programu

Ukázka kódu

```
from epuck import Controller

controller = Controller("/dev/rfcomm2", asynchronous=True)
photo_request = controller.get_photo()
while not photo_request.response_received():
 foo()
photo = photo_request.get_response()
```

- Místo odpovědi získáme jen handler
- Je možné zkontrolovat zda-li už přišla odpověď
- Než přijde odpověď, tak je možné dělat cokoli jiného

Asynchronní komunikace

Callback

- Pro zpracování odpovědi je možné mít speciální funkci
- Každý příkaz má parametr callback, což je funkce
- Callback je zavolán hned po přijetí odpovědi
- Callback může být použit pro modifikaci odpovědi:

```
vysledek_get_response = callback(odpoved_od_robota)
```

Ukázka callback metody

```
from epuck import Controller

controller = Controller("/dev/rfcomm2", asynchronous=True)
controller.get_photo(callback=lambda img: img.show())
```

Přehled příkazů

Příkazy

- Třída `Controller` obsahuje příkazy pro ovládání všech sensorů a akčních členů robota
- Každá akce je pouze zavolání jedné metody
- Při synchronní komunikaci vrací metody rovnou výsledek
- Při asynchronní komunikaci vrací handler.
- Bližší informace v dokumentaci

Příkazy

Přehled

- **Motory**

- `set_speed(left, right)`
- `get_speed()`
- `set_motor_pos(left, right)`
- `get_motor_pos()`

- **IR senzory**

- `get_proximity_sensors()`
- `get_ambient_sensors()`
- `calibrate_sensors()`

- **LED**

- `set_body_led(on)`
- `set_front_led(on)`
- `set_leds(on)`
- `set_led(led_no, on)`

Příkazy

Přehled

- Kamera
 - `set_camera(mode, width, height, zoom)`
 - `get_camera()`
 - `get_photo()`
- Přepínač na robotovi
 - `get_turning_switch()`
- Akcelerometr
 - `get_accelerometer()`
 - `get_raw_accelerometer()`
- Zvuk
 - `play_sound(sound_no)`
 - `get_volume()`
- Restart nebo zastavení
 - `reset()`
 - `stop()`

Ukázky programů

Následování světla

- Využity IR senzory
- Robot se pohybuje za světlem
- Je potřeba zdroj IR světla (svíčka, ...)

Zdrojový kód 1/3

```
import logging
import time
import sys
import signal

from epuck.controller import Controller

logging.basicConfig(level=logging.WARNING)

c = Controller("/dev/rfcomm2", asynchronous=True)
```

Následování světla

Zdrojový kód 2/3

```
# Signal handler to cleanup after shutdown
def handle_signal(signum, frame):
 r = c.stop()
 r.join()
 sys.exit(0)

# SIGINT is interrupt signal sent by CTRL+C
signal.signal(signal.SIGINT, handle_signal)

while True:
 # Read ambient light sensors
 r = c.get_ambient_sensors().get_response()

 front_side = r["L10"] + r["R10"]
 left_side = r["L45"] + r["L90"]
 right_side = r["R45"] + r["R90"]
```

Následování světla

Zdrojový kód 3/3

```
# The light source is straight ahead
if front_side < left_side and front_side < right_side:
 c.set_speed(500, 500)
elif left_side < right_side:
 c.set_speed(-500, 500)
else:
 c.set_speed(500, -500)

time.sleep(0.1)
```

LED

- Pouze efekty s LED
- Přepínač na robotovi využit pro různé režimy

Vyhýbání se překážkám

- Jednoduchý program na principu Braitenberg vehicle
- Výstup na akčních členech je ovlivněn pouze hodnotou senzorů

Detekce obličejů

- Použita kamera a OpenCV knihovna
- Program každých pár sekund sejme obrázek a snaží se na něm nalézt obličej

Evoluce

- Experiment s knihovnou PyEvolve

Závěr

Odkazy

Stránky e-puck

<http://www.e-puck.org>

Bootloader

http://svn.gna.org/viewcvs/e-puck/trunk/tool/bootloader/computer_side/multi_platform/

Dokumentace

<http://e-puck.davidmarek.cz>

Projekt

<http://github.com/davidmarek/E-Puck-Algorithms-Library>