

NAO

Programming a humanoid robot


© ⊕ ⊕ ⊚ ⊙ ⊗ ⊙

www.devoxx4kids.org


Introducing NAO

But I'll let him introduce himself!


Choregraphe Software


- NAO Visual Programming
 - Allows users of NAO to create and edit simple movements and interactive behaviors.
- Demonstration


NAO's Mission

- 1. Make NAO walk towards you and stop in front of you.
- 2. NAO asks you to give him the ball and asks you where to put the ball.
- 3. NAO looks around and finds the place you identified.

4. NAO goes ball down.


there, and places the


Preparation

- Start Choregraphe
- · Create a new project
- Load the Library: Devoxx4Kids.cbl
- Place and configure boxes
 - Set Speech Language
 - Set Reco. Lang.
 - Tactile Head


Connect the boxes to the starting point.


Exercise 1

- Make NAO walk towards you
 - Infrared Sensor (Eyes)
 - Sonar
 - Eye Color
- 1. Create a new box in the root plane
 - 1. Change the Name: Walk to Person
 - 2. Change the Image: move.png
 - 3. Type: Flow Diagram


- 2. In the new box Walk to Person
 - 1. Make NAO stand (Stand Up)
 - 2. Walk Tracker
 - 1. Green eyes when NAO finds you (Eye Leds)
 - 2. Red eyes when he doesn't find you (Eye Leds)
 - 3. Use NAO's sonar
 - 1. Detect an obstacle (you)
 - 2. Stop the Walk Tracker


Exercise 2

- Ask the ball
 - Raise right arm and open the hand
 - Make NAO speak
 - Make him understand what you say
 - NAO ask a question with 2 possible answers
 - Lower the arm and close the hand


- 1. Create a new box in this plane
 - 1. Change its name (up to you to choose)
 - 2. Type: Flow Diagram
- 2. Add 2 outputs
 - 1. Double-click on the new box
 - 2. Click on the 🛂 (top right)
 - 3. Name for output 1: Chair
 - 4. Name for output 2: Box


- 3. Change the color of the eyes
- 4. Raise NAO's right hand (librairy)
 - 1. Box: Raise Right Hand
- 5. Make NAO speak with the Say box
 - 1. NAO must ask for the ball


- 6. NAO asks where he should place the ball
 - 1. Create a nex box
 - Type: Flow Diagram
 - 2. Add a Choice box
 - Edit the output of the box
 - Rename the output answer into answer1
 - » Type: Number: 1
 - » Naturel: Punctual
 - Add a second output : answer2
 - » Type: Number: 1
 - » Naturel: Punctual
 - Double-click on the box to enter the question and the answers
 - 3. Make NAO repeat the answer you gave him


- 7. NAO lower his arm and close his hand
 - Go back to root plane.
 - Add a Close Right Hand box
 - Link both outputs to the box


Exercise 3

- NAO looks for the right place where to drop the ball
 - Turns his head
 - Looks for the right NAOMARK
 - Says he found the right place
 - Says he hasn't find the right place


- 1. Create a new box in the main place
 - 1. Change name: Research
 - 2. Type: Flow Diagram
- 2. Add 1 output
 - 1. Double-click on the new box
 - 2. Click the 😽 (top right corner)
 - 3. Name for the output: Found


3. In the new box, add:

- 1. A NAOMark box
- 2. A Center Head box
- 3. A Move Head Left box
- 4. A Move Head Right box
- 5. An IF box
- 6. Two Say boxes
- 7. Three Wait boxes (Change timeout to 4,000000)


- 4. Connect the starting input of Research box to:
 - 1. Center Head
 - 2. NAOMark
 - 3. A wait box
- 5. Make NAO's head turn from left (Move Head Left) to right (Move Head Right)
- 6. Connect the NAOMark to the IF box
 - Configure the IF box :
 - 1. Condition Operator : =
 - 2. Value to compare: 68


- 7. Conect the output output_then of the IF box to the Input:
 - onStop
 of boxes Wait, Move Head Left, Move Head Right
 - 2. onStart 🔄 of a Say box
 - 1. Use Say box to say that NAO has found a box to drop the ball
 - 2. Don't forget to make NAO say he hasn't find any box where to drop the ball. It's up to you to find out how to do!
- 8. Then get back to main plane and do the same thing for the chair (copy/paste + modifications).


Exercise 4

- NAO goes to the required place to drop the ball
 - Walk to the box or the chair (NAOMARK)
 - Sfoot sensorsenseurs des pieds to avoid collision with box or chair
 - Drop the ball


- 1. Create a new box in root plane:
 - 1. Edit name: Walk to NAOMark
 - 2. Type: Flow Diagram


- 2. In the new box, add:
 - 1. A Mark Walk Tracker box
 - 2. A NAO facing Mark box
 - 3. A Bumpers box
 - 4. A Move To box
 - 5. A Say box
 - 6. 2 Wait boxes (Change timeout to 0,500000)
 - 7. 2 Eye LEDs boxes
 - 8. A Drop Ball Move Back and Sit box


- 3. Connect the starting point of Walk to NAOMark box to the input of NAO facing Mark
- 4. Connect the output of NAO facing Mark ato the input on Start of:
 - 1. Bumpers:
 - NAO must walk 2 steps backward
 - 2. Stop all other boxes
 - 3. NAO must say he found the place « Im in! »
 - 2. Mark Walk Tracker
 - 1. Eyes turn to blue if NAOMark is no longer detected
 - 1. Output: onLost connected to Input onStop
 - 2. NAO take a step
 - 3. NAO must say he has arrived « Im in »
 - Green eyes if NAOMark is detected


5. In the root plane, add the Drop Ball Move Back and Sit box and connect it to the Walk to NAOMark box

