

ÚKOLOVÝ LIST

Aktivita projektu Obloha na dlani - Laboratoř vědomostí

ROBOT NA PÁSOVÉM PODVOZKU

Úkoly

Na základě sestavených algoritmů k jednotlivým úkolům naprogramujeme robota pomocí jednoduchého softwaru Lego Mindstorms NXT. **Úkolový list obsahuje podrobnější popis programování (jednotlivých kroků) včetně zobrazení náhledů ze softwaru Mindstorms.**

Úkol 1 (program - R1-ukol1)

Pomocí světelného senzoru robot na zkušební podložce hledá černou barvu. Jakmile ji najde, zastaví se, počká 2 sekundy, jede zpět a ukončí program.

Začneme tímto jednoduchým úkolem a ukážeme si, jak se programují motory a senzory.

Robotika 1 – úkol1 - Obrázek 1

Na obrázku 1 je zobrazen celý program pro úkol1.

Robotika 1 - úkol1 - Obrázek 2

Na obrázku 2 vidíme podrobnější zobrazení příkazu „jed' vpřed“ včetně konfiguračního panelu, který nám umožňuje upravit tento příkaz z hlediska specifických vstupů a výstupů.

Na obrázku 3 máme zobrazený příkaz a konfigurační panel pro pokyn použij světelný senzor - rozpozněj černou barvu na podložce.

Robotika 1 - úkol1 - Obrázek 3

Na obrázku 4 je zobrazený časově omezený příkaz pro čekání.

Robotika 1 - úkol1 - Obrázek 4

Na obrázku 5 je zobrazen příkaz jed' zpět (couvej) a jeho konfigurační panel.

Robotika 1 - úkol1 - Obrázek 5

Úkol 2 (program - R1-ukol2)

Úkol vychází z programu R1-ukol1 a je doplněn o příkaz smyčky pro provádění úkolu (opakuje pořád dokola).

Na obrázku 1 je zobrazen celý program pro úkol2.

Robotika 1 – úkol2 - Obrázek 1

Úkol 3 (program - R1-ukol3)

Vychází z předchozích dvou programů, jen k opakování smyčky celého procesu hledání čeká na aktivaci dotykového senzoru. Jestliže není dotykový senzor aktivován po dobu 5 sekund, ukončí program.

K tomuto programu jsme přidali příkaz pro dotykový senzor, jeho podrobnější popis je zobrazen na obrázku 2.

Na obrázku 1 je zobrazen celý program pro úkol3.

Robotika 1 – úkol3 - Obrázek 1

Na obrázku 2 je zobrazen příkaz pro čekání na aktivaci dotykového senzoru.

Robotika 1 – úkol3 - Obrázek 2

Úkol 4 (program - R1-ukol4)

K tomuto programu je potřeba přemístit dotykový senzor tak, aby mohl robot během jízdy tímto senzorem detekovat překážku - nárazem do překážky.

Na obrázku 1 je zobrazen celý program pro úkol4.

Robotika 1 – úkol4 - Obrázek 1

Úkol 5 (program - R1-ukol5)

Je spojením úkolu 1 a úkolu 4. Robot se pohybuje vpřed, světelným senzorem detekovat černou čáru, zastavit se, čekat 3 sekundy, jet zpět (couvat) tak dlouho až narazí dotykovým senzorem na překážku. Potom couvat po dobu 2 sekund, 3 sekundy počkat a otočit se.

Na obrázku 1 je zobrazen celý program pro úkol5.

Robotika 1 – úkol5 - Obrázek 1

Úkol 6 - uzavření předmětu do vidlicového prostoru (program - R1-ukol6)

Předmět přiměřené velikosti se umístí cca 15 cm před světelný senzor. Po spuštění programu pro tuto úlohu robot provede otočku o 180 stupňů a popojede cca 15 cm. Pak uzavře vidlicový prostor pohyblivou klapkou a zastaví se.

Na obrázku 1 je zobrazen celý program pro úkol6.

Robotika 1 – úkol6 - Obrázek 1

Na obrázku 2 je zobrazen příkaz a konfigurační panel pro aktivaci motoru A, kterým se ovládá vidlicový prostor.

Robotika 1 – úkol6 – Obrázek 2

Tato **úloha demonstruje problémy**, které je nutno řešit při programování robota, který je bez orientace v terénu. Předpokládá se, že po otočce o 180 stupňů bude robot skutečně o 180 stupňů otočen. To ale v praxi nastává málokdy, protože:

- tření pásů o podklad není konstantní,
- program je nastaven na určitou dobu otáčení vzhledem k jistému podkladu (který měl programátor k dispozici, když úlohu programoval),
- počet otáček pohonných jednotek pro daný čas není konstantní vzhledem ke stavu nabití baterií.

V případě, že předmět je zasunut do vidlicového prostoru, je v tomto prostoru posouván (vláčen), protože bez čidla není možno přesně určit okamžik jeho naložení. A pohyblivá klapka se uzavře vždy, ať už předmět naložen byl či ne.