

0 0

manual de software

www.botnroll.com

©Copyright 2016, SAR - Soluções de Automação e Robótica, Lda.

CONTEÚDO

1.	Introdu	ução	3
:	l.1 F	Programar o Bot'n Roll ONE A	3
	1.1.1	Arduino IDE	4
	1.1.2	Biblioteca BnrOneA para Arduino	5
	1.1.3	Linguagem de Programação C	6
2.	Funçõe	es da Biblioteca BnrOneA para Arduino	7
	2.1.1	spiConnect(sspin)	8
	2.1.2	minBat(batmin)	9
	2.1.3	obstacleEmitters(state)	10
:	2.2 F	Funções de Leitura	11
	2.2.1	obstacleSensors()	11
	2.2.2	readIRSensors()	12
	2.2.3	readAdc(byte)	13
	2.2.4	readAdcX()	14
	2.2.5	readButton()	15
	2.2.6	readBattery()	15
	2.2.7	readEncL()	16
	2.2.8	readEncR()	16
	2.2.9	readEncLInc()	17
	2.2.10	readEncRInc()	17
:	2.3 F	Funções de Comando	18
	2.3.1	servo1(position)	18
	2.3.2	servo2(position)	19
	2.3.3	led(state)	20
	2.3.4	move(speedL,speedR)	20
	2.3.5	stop()	21
	2.3.6	brake(torqueL,torqueR)	21
	2.3.7	resetEncL()	22

Manual de Software Bot'n Roll ONE A

2.3.8	resetEncR()	22		
2.4	Funções de Escrita No LCD	23		
2.4.1	lcdX(string[])	23		
2.4.2	lcdX(number)	24		
2.4.3	lcdX(string[],number)	25		
2.4.4	lcdX(num1, num2)	26		
2.4.5	lcdX(num1, num2, num3)	27		
2.4.6	lcdX(num1 , num2 , num3 , num4)	28		
Anexo A: Ir	nstalação do VCP Driver do Conversor USB-Série (RS232)	29		
Anexo B:Ar	mbiente de Programação Arduino	29		
B.1 Insta	lação do Arduino IDE	29		
B.2 Insta	lação da Biblioteca BnrOneA para Arduino	29		
B.3 Conf	B.3 Configuração da Comunicaçãocom o Robô			
B.4 Carre	egar um Programa para o Bot'n Roll ONE A	31		

Revisão do Documento: 15 de Fevereiro de 2016

1. INTRODUÇÃO

O Bot'n Roll ONE A é programado usando linguagem C com o ambiente de programação Arduino IDE. O microcontrolador ATmega328 presente no robô possui o *bootloader* do Arduino Uno, logo o robô é programado como se de um Arduino Uno se tratasse.

O robô possui um segundo microcontrolador, um PIC18F45K22 fornecido pré-programado com *software* desenvolvido pela botnroll.com. No Bot'n Roll ONE A funciona como um dispositivo escravo "*slave*" que executa as ordens de comando do "*master*" ATmega328.

Os dois microcontroladores do Bot'n Roll ONE A comunicam entre si através do barramento SPI "*Serial Peripheral Interface*". Os microcontroladores trocam informação de uma forma coordenada e bem definida. Para isso foi desenvolvido um protocolo de transferência de dados entre o master e o *slave*. O master utiliza uma lista de comandos que correspondem a ordens de controlo e cada comando gera uma resposta por parte do *slave*. A listagem de comandos e a forma como os dados são transmitidos entre *master* e *slave* estão definidos na biblioteca BnrOneA.

A biblioteca para Arduino BnrOneA torna possível ao utilizador controlar o robô de uma forma simples e para isso basta que use corretamente os comandos da biblioteca no Arduino IDE. Estes comandos estão listados e explicados neste manual.

Embora os dois microcontroladores possam ser programados em linguagem C pelo utilizador, somente o ATmega328 com *bootloader* Arduino é programado no dia-a-dia com recurso à biblioteca BnrOneA.

O PIC18F45K22 pode ser programado em linguagem C usando o ambiente de programação MPLABX IDE e o compilador XC8 da *Microchip* ou outro *software* compatível. No entanto, isto deve ser feito somente por utilizadores avançados pois programar o PIC18F45K22 para incluir uma nova funcionalidade requer que se atualize também a biblioteca BnrOneA para que o Arduino consiga utilizar a nova funcionalidade. Contacta a <u>botnroll.com</u> se gostarias de ver uma nova funcionalidade implementada no teu Bot'n Roll ONE A!

1.1 PROGRAMAR O BOT'N ROLL ONE A

Para programar o Bot'n Roll ONE A é necessário que tenhas o teu computador preparado com todas as ferramentas necessárias, ou seja:

- VCP driver instalado, o driver para porta USB do Bot'n Roll ONE A (ver ANEXO A);
- Arduino IDE instalado (ver ANEXO B);
- Biblioteca BnrOneA instalada no Arduino IDE (ver ANEXO B).

Para informações detalhadas sobre a instalação dos itens acima referidos consulta os anexos A e B no final deste manual.

A linguagem C é também uma ferramenta necessária para a programação do Bot'n Roll ONE A. Se ainda não estás muito à vontade com a linguagem C, tens os exemplos da biblioteca que são um bom guia para te iniciares neste mundo da programação. Consulta também as apresentações da RoboParty sobre programação em C, e claro, na internet existem milhares de páginas que explicam a linguagem C.

1.1.1 Arduino IDE

O ambiente de desenvolvimento Arduino contém um editor de texto para escrever o código, uma área de mensagens, uma consola de texto, uma barra de ferramentas com as funções mais importantes e ainda uma série de menus. Efetua a ligação ao *hardware* Arduino do Bot'n Roll ONE A para transferir o código e comunicar com o robô.

Um programa para Arduino tem o nome de "sketch", é escrito no editor de texto e guardado com a extensão ".ino" no teu computador.

A área de mensagens apresenta informação sobre a gravação e exportação dos programas e também apresenta os erros.

A consola apresenta mensagens de texto com informação detalhada sobre os erros e outra informação.

No canto inferior direito da janela é apresentada informação sobre a placa a ser programada e a porta série em utilização.

Os botões na barra de ferramentas e as suas funções:

- Verify: Verificar a existência de erros no código.
- **Dpload**: Compilar o código e enviar para o Arduino.
- New: Criar um novo sketch.
- **Open**: Abrir um sketch guardado no computador.
- Save: Guardar o sketch.
- Serial Monitor: Abrir a monitorização da porta série.

O *serial monitor* permite visualizar dados enviados do Arduino para o computador e também permite o envio de dados do computador para o Arduino. É muito útil na programação pois consegues imprimir aqui texto e o valor das variáveis e assim efetuar o "*debug*" (procura de erros) do teu programa. Quando abres o *serial monitor*, o teu programa no Arduino reinicia.

Fig. 1: Módulos do Arduino IDE

1.1.2 Biblioteca BnrOneA para Arduino

Uma biblioteca é um conjunto código "pré-fabricado" que podes inserir e utilizar no teu programa. Para usares a biblioteca **BnrOneA** basta que a incluas no teu código:

#include<BnrOneA.h>

E que cries uma instância para a classe BnrOneA:

BnrOneA one;

A partir daqui tens acesso a todas as funções da biblioteca que são precedidas pela instância que definiste ou seja: **one.** função da biblioteca();

Uma biblioteca é normalmente criada para manipulação de dados ou de *hardware* e tem sempre dois ficheiros pelo menos, mas no caso do Arduino há ainda um ficheiro adicional com a extensão ".txt".

- Um ficheiro com a extensão ".h" ("header") que contém a listagem de todas as funções, comandos e definições da biblioteca;
- Um ficheiro com a extensão ".cpp" ("c++ source") com a codificação de todas as funções apresentadas no ficheiro header.
- Um ficheiro *keywords.txt* que permite ao Arduino IDE identificar as funções da biblioteca e apresentá-las com uma coloração diferente do resto do código.

A biblioteca BnrOneA foi criada para a manipulação do *hardware* associado ao PIC18F45K22 e permite ao Arduino interagir com ele através do barramento de comunicação SPI. O Arduino tem acesso a todo o *hardware* e funcionalidades definidas na biblioteca e no *software* do PIC18F45K22. A biblioteca BnrOneA e o *software* do PIC18F45K22 foram feitos "um para o outro" e qualquer alteração num deles requer que se ajuste o outro também.

Todas as funções da biblioteca BnrOneA estão especificadas e explicadas no ponto 2 deste manual.

1.1.3 Linguagem de Programação C

A linguagem C foi desenvolvida em 1972 por Dennis Ritchie nos laboratórios Bell em Nova Jersey. Surgiu com o intuito de ser uma linguagem poderosa e rápida para ser utilizada no sistema operativo Unix que estava a desenvolver. Ao longo do tempo foi melhorada e atualizada mostrando-se muito robusta e fiável e passou a ser utilizada também por outros sistemas operativos como o Windows, MacOs e Linux. Está em constante evolução desde que surgiu a primeira versão conhecida como "K&R C". Em 1989 surgiu a primeira especificação como padrão pelo instituto norte-americano de padrões o "ANSI C". Em 1990 o "ISO C" pela Organização Internacional para a Padronização. Em 1999 surgiu o *standard* "C99" e a mais recente revisão data de Dezembro de 2011 a ISO/IEC 9899:2011 mais conhecido como "C11".

Todas estas atualizações e revisões visam a utilização da linguagem C no desenvolvimento de programas para computadores pessoais onde os recursos de processamento e memória não são uma limitação. Para a utilização em microcontroladores, é utilizada uma versão "mais leve" da linguagem C pois os recursos de memória e processamento são limitados. Assim, para programares com sucesso o teu Bot'n Roll ONE A necessitas de saber apenas algumas regras básicas da linguagem para Arduino e o funcionamento de alguns comandos.

Todos os programas para Arduino têm duas rotinas, ou funções, que são obrigatórias. A rotina "setup()", configuração, é executada somente uma vez no arranque do teu programa. Aqui deve ser colocado todo o código necessário para inicializar variáveis, configurar pinos de entrada e saída, configurar comunicação SPI, Série, I2C, enfim, todas as configurações necessárias.

Depois da configuração, o teu programa entra na rotina *loop()* e lá permanece indefinidamente. O termo *loop* significa **ciclo** e neste caso é um ciclo infinito pois quando o programa atinge o final do ciclo, volta ao início e começa tudo de novo! É aqui que escreves o programa e crias a inteligência para o teu robô!

A programação em C propriamente dita, não a explicamos neste manual, remetemos para os exemplos da biblioteca BnrOneA e do Arduino em geral. Todo o código está devidamente comentado e terás que experimentar e testar para perceberes como funciona. Deixamos-te no entanto algumas dicas que aprendemos ao longo do tempo na **botnroll.com**:

- Cria programas novos a partir dos exemplos básicos. Experimenta juntar 3 ou 4 funcionalidades do robô no mesmo programa a partir dos exemplos básicos!
 - Um programa raramente funciona à primeira! N\u00e3o desanimes, procura o problema e resolve-o!
- Insere código aos poucos e vai testando para ver se tudo acontece como esperado.
- Para um programa ficar bom vais perder mais tempo a testá-lo que a escrevê-lo!
 - Usa as ferramentas de *debug* como o LED, o serial monitor ou o LCD para imprimir o valor das variáveis e verificar se o programa passa numa determinada zona do código.
- Programar é como praticar um desporto novo, no início é doloroso pois não tens a condição física necessária, não sabes as regras e andas um pouco perdido. Nos treinos praticas, aprendes e melhoras em todos os aspetos. Com o resultado do teu trabalho acabas por fazer parte da equipa principal!

O Bot'n Roll ONE A permite a interação com um leque de *hardware* muito vasto. Existem extras, vulgarmente chamados "shields" para Arduino para fazer praticamente tudo o que imaginas e são compatíveis com o Bot'n Roll ONE A! Todos os shields possuem bibliotecas para te ajudar na sua utilização e integração e a tua imaginação é o limite!

2. FUNÇÕES DA BIBLIOTECA BNRONEA PARA ARDUINO

A biblioteca BnrOneA possui funções, ou rotinas, que permitem ao Arduino (ATmega328) aceder a todos os periféricos controlados pelo PIC18F45K22. Estas rotinas foram divididas em três grupos: configuração, leitura e escrita. Muitas destas funções recorrem ao uso de **parâmetros/argumentos** para troca de informação, ou seja, o envio e/ou receção de valores de variáveis.

Um argumento é uma qualquer expressão dentro dos parêntesis de uma função por exemplo:

one.spiConnect(sspin);

O argumento é sspin e é transferido como parâmetro da função spiConnect durante a execução da função.

Uma função também pode devolver um valor como resultado da sua execução:

float battery = one.readBattery();

A função de leitura da bateria devolve como resultado da sua execução o valor da bateria, o qual é armazenado na variável *battery*.

Apresenta-se de seguida uma listagem de todas as funções da biblioteca BnrOneA extraídas do ficheiro BnrOneA.h.

Listagem das funções da biblioteca BnrOneA					
Setup routines	Reading routines				
void spiConnect(byte sspin);	byte obstacleSensors();				
void minBat(float batmin);	byte readIRSensors();				
void obstacleEmitters(boolean state);	IntreadAdc(byte);				
	int readAdc0();				
	int readAdc1();				
	int readAdc2();				
Writing routines	int readAdc3();				
void servo1(byte position);	int readAdc4();				
void servo2(byte position);	int readAdc5();				
void led(boolean state);	int readAdc6();				
void move(intspeedL,intspeedR);	int readAdc7();				
void stop();	intreadButton();				
void brake(byte torqueL,bytetorqueR);	float readBattery();				
void resetEncL();	intreadEncL();				
void resetEncR();	intreadEncR();				
	intreadEncLInc();				
	intreadEncRInc();				
LCD Line 1 write routines	LCD Line 2 write routines				
void lcd1(byte string[]);	void lcd2(byte string[]);				
void lcd1(const char string[]);	void lcd2(const char string[]);				
void lcd1(int number);	void lcd2(int number);				
void lcd1(unsigned int number);	void lcd2(unsigned int number);				
void lcd1(long int number);	void lcd2(long int number);				
void lcd1(double number);	void lcd2(double number);				
<pre>void lcd1(const char string[],int number);</pre>	<pre>void lcd2(const char string[],int number);</pre>				
<pre>void lcd1(const char string[],unsigned int number);</pre>	<pre>void lcd2(const char string[],unsigned int number);</pre>				
<pre>void lcd1(const char string[],long int number);</pre>	<pre>void lcd2(const char string[],long int number);</pre>				
<pre>void lcd1(const char string[],double number);</pre>	<pre>void lcd2(const char string[],double number);</pre>				
void lcd1(int num1, int num2);	void lcd2(int num1, int num2);				
void lcd1(unsigned int num1, unsigned int num2);	void lcd2(unsigned int num1, unsigned int num2);				
void lcd1(int num1, int num2, int num3);	void lcd2(int num1, int num2, int num3);				
void lcd1(int num1, int num2, int num3, int num4);	void lcd2(int num1, int num2, int num3, int num4);				
<pre>void lcd1(unsigned int num1, unsigned int num2, unsigned int num3);</pre>	void lcd2(unsigned int num1, unsigned int num2, unsigned int num3);				

void lcd1(unsigned int num1, unsigned int num2, unsigned int num3, unsigned int num1, unsigned int num2, unsigned int num3, unsigned int num4); void lcd2(unsigned int num1, unsigned int num2, unsigned int num4);

2.1.1 spiConnect(sspin)

Descrição:

Inicializa o barramento de comunicação SPI configurando os pinos SCK, MOSI e SS como saídas. Coloca os pinos SCK e MOSI no estado baixo (0V) e SS no estado alto (5V). No Bot'n Roll ONE A, o pino SS "Slave Select" para a comunicação SPI entre o ATmega328 e o PIC18F45K22,corresponde por defeito à saída digital 2 mas pode ser alterado removendo o *jumper* SSP e efetuando a ligação desejada. O pino SS nativo do ATmega328 pode ser utilizado para a comunicação SPI com um qualquer *shield* que utilize esta ligação.

Parâmetros:

sspin: a saída digital a ser usada como "*Slave Select*" na comunicação SPI entre o ATmega328 e o PIC18F45K22. (*byte*)

Devolve:

Nada

2.1.2 minBat(batmin)

Descrição:

Define o valor mínimo de tensão da bateria a partir do qual o robô bloqueia o movimento e a escrita na linha 2 do LCD. Este valor de configuração é escrito na EEPROM do PIC18F45K22 e não se perde ao desligar o Bot'n Roll ONE A. Durante a escrita na EEPROM o PIC18F45K22 fica incomunicável, logo não deve ser enviado qualquer comando durante este processo que tem a duração de aproximadamente 5ms. Sempre que a tensão da bateria baixar do valor mínimo configurado o robô não responde a comandos de movimento e apresenta uma mensagem de bateria baixa na linha 2 do LCD. Esta função ajuda a preservar a vida das baterias e é muito útil no caso da utilização de baterias de lítio que se destroem se a tensão baixar do valor mínimo de segurança.

Parâmetros:

batmin: O valor mínimo da tensão da bateria (float)

Devolve:

Nada

```
#include <BnrOneA.h>
 // Bot'n Roll ONE A library
#include <SPI.h>
 // SPI communication library required by BnrOne.cpp
BnrOneA one;
 // declaration of object variable to control the Bot'n Roll ONE A
#define SSPIN 2
 // Slave Select (SS) pin for SPI communication
void setup()
 // start the SPI communication module
 one.spiConnect(SSPIN);
 one.minBat(8.5);
 // define de minimum battery voltage
 delay(5);
 // wait 5ms
}
```


2.1.3 obstacleEmitters(state)

Descrição:

Controla o estado dos LED's emissores de infravermelhos. Os emissores de infravermelhos podem ser desligados se necessário e a normal deteção de obstáculos fica desativada. O valor 0 desliga os emissores e o valor 1 liga os emissores.

Parâmetros:

state: o estado a colocar os LED's (boolean)

Devolve:

Nada

2.2 FUNÇÕES DE LEITURA

2.2.1 obstacleSensors()

Descrição:

Devolve o resultado da leitura dos obstáculos e existem quatro situações possíveis:

- **0**: não há obstáculos
- 1: obstáculo detetado no sensor esquerdo
- 2: obstáculo detetado no sensor direito
- 3: obstáculo detetado em ambos os sensores

A leitura de obstáculos é efetuada a cada 20ms pelo PIC18F45K22 e esta função devolve o resultado da última leitura. Para se efetuar a leitura de obstáculos é necessário que os emissores de infravermelhos estejam ativados!

Parâmetros:

Nenhum

Devolve:

O valor da leitura dos obstáculos (byte)

```
...
void loop()
{
 byte obstacle=one.obstacleSensors(); // read obstacle sensors
...
}
```


2.2.2 readIRSensors()

Descrição:

Devolve o estado atual dos sensores de infravermelhos SHARP GP1UX511QS e existem quatro situações possíveis:

- **0**: ambos os sensores no estado alto "High"
- 1: sensor esquerdo a alto "High" e sensor direito a baixo "Low"
- 2:sensor esquerdo a baixo "Low" e sensor direito a alto "High"
- **3**:ambos os sensores no estado baixo "Low"

Esta função força o PIC18F45K22 a efetuar uma leitura instantânea do estado dos sensores de infravermelhos. Nota que os sensores SHARP GP1UX511QS apresentam um sinal invertido em relação ao do emissor de infravermelhos.

Parâmetros:

Nenhum

Devolve:

O estado atual dos sensores de infravermelhos (byte)

```
...
void loop()
{
 byte obstacle=one.readIRSensors(); // read actual IR sensors state
...
}
```


2.2.3 readAdc(byte)

Descrição:

Devolve o valor da conversão ADC "Analog to Digital Conversion" associada ao PIC18F45K22 para o canal especificado no parâmetro da função. O parâmetro define qual dos canais analógicos ANO a AN7 do Bot'n Roll ONE A se deseja a conversão e admite os seguintes valores:

- **0**(corresponde ao canal AN0)
- 1 (corresponde ao canal AN1)
- 2 (corresponde ao canal AN2)
- **3** (corresponde ao canal AN3)
- 4 (corresponde ao canal AN4)
- **5** (corresponde ao canal AN5)
- **6** (corresponde ao canal AN6)
- **7** (corresponde ao canal AN7)

O valor obtido na conversão varia entre 0 e 1023 pois o PIC18F45K22 possui um conversor ADC de 10bits.

Parâmetros:

O canal ADC (byte)

Devolve:

O valor da conversão ADC (int)

```
...
void loop()
{
 for(i=0;i<8;i++)
 {
 adc[i]=one.readAdc(i);  // read the ADC conversion value
 ...
 }
}</pre>
```


2.2.4 readAdcX()

Descrição:

Devolve o valor da conversão ADC "*Analog to Digital Conversion*" associada ao PIC18F45K22 do canal ANX do Bot'n Roll ONE A.O valor obtido na conversão varia entre 0 e 1023 pois o PIC18F45K22 possui um conversor ADC de 10bits.

A letra "X" representa o canal ADC que se pretende ler e deverá ser substituído por um número de 0 a 7.

Parâmetros:

Nenhum

Devolve:

O valor da conversão ADC (int)

```
...
void loop()
{
 int adc1 = one.readAdc1(); // read the ADC conversion value
 int adc6 = one.readAdc6(); // read the ADC conversion value
...
}
```


2.2.5 readButton()

Descrição:

Indica qual dos botões de pressão PB1, PB2 ou PB3 está a ser pressionado. A função devolve um dos possíveis valores como resultado:

- **0**: nenhum botão está pressionado
- 1: PB1 pressionado
- 2: PB2 pressionado
- 3: PB3 pressionado

Se mais que um botão for pressionado simultaneamente é devolvido o valor mais baixo.

Parâmetros:

Nenhum

Devolve:

Botão pressionado (int)

Exemplo:

```
...
void loop()
{
 int pbutton=one.readButton(); // read the Push Button value
...
}
```

2.2.6 readBattery()

Descrição:

Leitura do valor da tensão da bateria em Volts.

Parâmetros:

Nenhum

Devolve:

Valor da tensão da bateria (float)

```
...
void loop()
{
 float battery=one.readBattery();  // read battery voltage
...
}
```


2.2.7 readEncL()

Descrição:

Devolve a leitura da contagem do encoder esquerdo e efetua um *reset* ao encoder, limpando o valor da contagem. Esta função é útil para medir e controlar a velocidade de uma roda. Se a velocidade de uma roda for constante, para intervalos de tempo bem definidos deveremos obter valores de contagem iguais.

O encoder corresponde a um contador de 16-bit e a contagem varia entre -32768 e 32767.

Parâmetros:

Nenhum

Devolve:

Contagem do encoder esquerdo (int)

Exemplo:

```
...
void loop()
{
 int encL=one.readEncL();
...
}
```

2.2.8 readEncR()

Descrição:

Devolve a leitura da contagem do encoder direito e efetua um *reset* ao encoder, limpando o valor da contagem. Esta função é útil para medir e controlar a velocidade de uma roda. Se desejamos que a velocidade de uma roda seja constante, para intervalos de tempo bem definidos deveremos obter valores de contagem iguais.

O encoder corresponde a um contador de 16-bit e a contagem varia entre -32768 e 32767.

Parâmetros:

Nenhum

Devolve:

Contagem do encoder direito (int)

```
...
void loop()
{
 int encR=one.readEncR();
...
}
```


2.2.9 readEncLInc()

Descrição:

Devolve a leitura da contagem incremental do encoder esquerdo. Esta função é útil para controlar a distância percorrida por uma roda. Sabendo que o incremento de uma unidade do valor do encoder corresponde a uma certa distância, controlamos a distância percorrida por uma roda. Não é efetuado qualquer *reset* ao valor do encoder. O encoder corresponde a um contador de 16-bit e a contagem varia entre -32768 e 32767. O utilizador deverá controlar a situação de *overflow* do encoder.

Parâmetros:

Nenhum

Devolve:

Contagem incremental do encoder esquerdo (int)

Exemplo:

```
...
void loop()
{
 int encL=one.readEncLInc();
 ...
}
```

2.2.10 readEncRInc()

Descrição:

Devolve a leitura da contagem incremental do encoder direito. Esta função é útil para controlar a distância percorrida por uma roda. Sabendo que o incremento de uma unidade do valor do encoder corresponde a uma certa distância, controlamos a distância percorrida por uma roda. Não é efetuado qualquer *reset* ao valor do encoder. O encoder corresponde a um contador de 16-bit e a contagem varia entre -32768 e 32767. O utilizador deverá controlar a situação de *overflow* do encoder.

Parâmetros:

Nenhum

Devolve:

Contagem incremental do encoder direito (int)

```
...
void loop()
{
 int encR=one.readEncRInc();
...
}
```


2.3 FUNÇÕES DE COMANDO

2.3.1 servo1(position)

Descrição:

Movimenta o servo ligado em SER1. O parâmetro da função define a posição angular que varia de 0 a 180.

Um servo normal posiciona-se no ângulo definido pelo parâmetro da função e o ângulo varia de 0° a 180°.

Um servo de rotação contínua varia a velocidade de rotação de acordo com o valor do parâmetro da função. '0' corresponde à rotação máxima num determinado sentido, 180 à rotação máxima no sentido inverso e 90 corresponde ao servo parado.

Parâmetros:

position: a posição angular do servo (byte)

Devolve:

Nada

```
...
void loop()
{
 one.servo1(70);
 ...
}
```


2.3.2 servo2(position)

Descrição:

Movimenta o servo ligado em SER2. O parâmetro da função define a posição angular que varia de 0 a 180.

Um servo normal posiciona-se no ângulo definido pelo parâmetro da função e o ângulo varia de 0° a 180°.

Um servo de rotação contínua varia a velocidade de rotação de acordo com valor do parâmetro da função. O corresponde à rotação máxima num determinado sentido, 180 à rotação máxima no sentido inverso e 90 corresponde ao servo parado.

Parâmetros:

position: a posição angular do servo (byte)

Devolve:

Nada

```
...
void loop()
{
 one.servo2(130);
...
}
```


2.3.3 led(state)

Descrição:

Acende ou apaga o LED do Bot'n Roll ONE A. O estado do LED é definido pelo parâmetro da função e permite dois estados:

• 0: LED desligado

• 1: LED ligado

Parâmetros:

state: o estado do LED (boolean)

Devolve:

Nada

Exemplo:

```
...
void loop()
{
 one.led(HIGH);  // turn LED ON
 ...
}
```

2.3.4 move(speedL, speedR)

Descrição:

Movimenta os motores do Bot'n Roll ONE A. Os parâmetros definem a velocidade de cada motor, esquerdo e direito, que varia de -100 a 100. O valor -100 corresponde à velocidade máxima no sentido inverso, 100 corresponde à velocidade máxima no sentido direto e 0 corresponde à paragem do motor.

Parâmetros:

```
speedL: velocidade do motor esquerdo (int)
```

speedR: velocidade do motor direito (int)

Devolve:

Nada

```
...
void loop()
{
 one.move (70,70);  // Move forward at speed 70.
...
}
```


2.3.5 stop()

Descrição:

Paragem dos motores do Bot'n Roll ONE A. Corta a energia aos motores e estes rodam livremente até pararem, não é aplicado qualquer binário de travagem.

Parâmetros:

Nenhum

Devolve:

Nada

Exemplo:

```
...
void loop()
{
 one.stop ();  // Stop motors without braking torque
...
}
```

2.3.6 brake(torqueL,torqueR)

Descrição:

Paragem dos motores do Bot'n Roll ONE A aplicando binário de travagem. A potência de travagem de cada motor é definida pelos parâmetros da função e varia entre 0 e 100. O valor 0 corresponde a paragem sem binário de travagem. O valor 100 corresponde a paragem com binário de travagem máximo e instantaneamente os motores bloqueiam!

Parâmetros:

torqueL: binário de travagem do motor esquerdo (byte)

torqueR: binário de travagem do motor direito (byte)

Devolve:

Nada

```
...
void loop()
{
 one.brake (60,60);  // Brake motors with 60% brake power.
...
}
```


2.3.7 resetEncL()

Descrição:

Limpa a contagem do encoder esquerdo ficando o seu valor igual a 0.

Parâmetros:

Nenhum

Devolve:

Nada

Exemplo:

```
...
void loop()
{
 one.resetEncL();  // Reset left encoder
...
}
```

2.3.8 resetEncR()

Descrição:

Limpa a contagem do encoder direito ficando o seu valor igual a 0.

Parâmetros:

Nenhum

Devolve:

Nada

```
...
void loop()
{
 one.resetEncR(); // Reset right encoder
...
}
```


2.4 FUNÇÕES DE ESCRITA NO LCD

2.4.1 lcdX(string[])

Descrição:

Imprime na linha X do LCD um *array* de caracteres (*string*) ou texto entre aspas ("texto a enviar") enviados como parâmetro. Como parâmetros são aceites os tipo de variável (*char*) e (*constchar*).O tamanho máximo em caracteres para a *string* ou texto entre aspas é de 17 que corresponde a 16 caracteres escritos no LCD mais o caractere de terminação '\0'.

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

string[]: array com os caracteres a serem escritos no LCD (char) ou (constchar).

Devolve:

Nada

```
... char string[]=" String Test "; // declare and initialize the string void loop()
{
 one.lcd1(string); //print string on LCD line 1 one.lcd2(" Text to LCD! "); //print text on LCD line 2 ...
}
```


2.4.2 lcdX(number)

Descrição:

Imprime na linha X do LCD um número ou variável que é enviado(a) como parâmetro. O número pode ser uma variável dos tipos (int), (unsigned int), (long int), (double) ou (float).

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

number: número ou variável a imprimir (int), (unsigned int), (long int), (double) ou (float).

Devolve:

Nada

```
intvar1 =-32768;
 // declare and initialize the variable
unsigned int var2 = 0;
 // declare and initialize the variable
long int var3 = - 2147483648; // declare and initialize the variable
float var4=123.12;
 // declare and initialize the variable
double var5=123.12;
 // declare and initialize the variable
void loop()
 one.lcd1(var1);
 //print variable value on LCD
 one.lcd2(var2);
 //print variable value on LCD
 one.lcd1(var3);
 //print variable value on LCD
 one.lcd2(var4);
 //print variable value on LCD
 one.lcd1(var5);
 //print variable value on LCD
 one.lcd2(32767);
 //print a number on LCD
 one.lcd1(2147483647);
 //print a big number on LCD
 one.lcd2(321.01);
 //print single precision number on LCD
}
```


2.4.3 lcdX(string[],number)

Descrição:

Imprime na linha X do LCD o texto e o número enviados como parâmetros. Como texto é aceite o tipo de variável (constchar), ou seja, texto entre aspas. O número total de caracteres a imprimir não deverá ser maior que 16.0 número pode ser uma variável dos tipos (int), (unsigned int), (long int), (double) ou (float).

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

string[]: caracteres a serem escritos no LCD (constchar).

number: número ou variável a imprimir (int), (unsigned int), (long int), (double) ou (float).

Devolve:

Nada

```
intvar1 =-32768;
 // declare and initialize the variable
unsigned int var2 = 0;
 // declare and initialize the variable
long int var3 = - 2147483648; // declare and initialize the variable
 // declare and initialize the variable
float var4=123.12:
double var5=123.12;
 // declare and initialize the variable
void loop()
{
 one.lcd1("Text: ", var1);
 //print text and a variable value on LCD
 one.lcd2("Text: ", var2);
 //print text and a variable value on LCD
 one.lcd1("Text: ",var3);
 //print text and a variable value on LCD
 one.lcd2("Text: ",var4);
 //print text and a variable value on LCD
 one.lcd1("Text: ",var5);
 //print text and a variable value on LCD
 one.lcd2("Text: ",32767);
 //print text and a number on LCD
 //print text and a big number on LCD
 one.lcd1("Text: ",2147483647);
 one.lcd2("Text: ",321.01);
 //print text and a single precision number on LCD
}
```


2.4.4 lcdX(num1, num2)

Descrição:

Imprime na linha X do LCD os números ou variáveis enviados (as) como parâmetros. Os números podem ser variáveis do tipo (*int*) ou (*unsigned int*).

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

num1: número ou variável a imprimir (int) ou (unsigned int).

num2: número ou variável a imprimir (int) ou (unsigned int).

Devolve:

Nada

```
...
intvar1 = -32768;  // declare and initialize the variable
unsigned int var2 = 0;  // declare and initialize the variable

void loop()
{
 one.lcd1(var1 , 32767);  //print variable and number on LCD
 ...
 one.lcd2(var2, 65535);  //print variable and number on LCD
...
}
```


2.4.5 lcdX(num1, num2, num3)

Descrição:

Imprime na linha X do LCD os números ou variáveis enviados (as) como parâmetros. Os números podem ser variáveis do tipo (*int*) ou (*unsigned int*).

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

```
num1: número ou variável a imprimir (int) ou (unsigned int).
num2: número ou variável a imprimir (int) ou (unsigned int).
num3: número ou variável a imprimir (int) ou (unsigned int).
```

Devolve:

Nada

```
intvar1=-32768; // declare and initialize the variable unsigned int var2 = 0; // declare and initialize the variable void loop() {
 one.lcd1(var1 ,32767, var2); //print variable value and number on LCD ... }
```


2.4.6 lcdX(num1, num2, num3, num4)

Descrição:

Imprime na linha X do LCD os números ou variáveis enviados (as) como parâmetros. Os números podem ser variáveis do tipo (*int*) ou (*unsigned int*).

A letra "X" representa a linha do LCD que se pretende escrever e deverá ser substituído por 1 ou 2.

Parâmetros:

```
num1: número ou variável a imprimir (int) ou (unsigned int).
num2: número ou variável a imprimir (int) ou (unsigned int).
num3: número ou variável a imprimir (int) ou (unsigned int).
num4: número ou variável a imprimir (int) ou (unsigned int).
```

Devolve:

Nada

ANEXO A: INSTALAÇÃO DO VCP DRIVER DO CONVERSOR USB-SÉRIE (RS232)

O driver permite que o sistema operativo do teu computador comunique com o Bot'n Roll ONE A.

Para instalares o driver visita a página de suporte do Bot'nRoll ONE A http://botnroll.com/onea/ e faz download clicando em "VCP Driver - Windows" ou "VCP Driver - Mac OS X" de acordo com o teu sistema operativo. Assim que terminar o download descompacta o ficheiro com a extensão ".zip" eexecuta a aplicação.

Sempre que ligares o robô ao computador usando o cabo USB é criada uma porta COM virtual (VCP) pela qual é efetuada a comunicação entre o Bot'n Roll ONEA e o PC. A aplicação para a programação do robô usa esta porta para comunicar com o Bot'n Roll ONE A e desta forma transferir os programas para o robô.

O conversor USB-Série utilizado no Bot'n Roll ONE A é um **PoUSB12** da *PoLabs* usa o dispositivo *Bridge* **CP2102** da *Silicon Labs*.

ANEXO B:AMBIENTE DE PROGRAMAÇÃO ARDUINO

O software utilizado para a programação do robô é o Arduino IDE. Esta aplicação é necessária para fazer a edição dos programas em linguagem C. Serve também para transferir os teus programas para o Bot'n Roll ONEA.

B.1 INSTALAÇÃO DO ARDUINO IDE

Para a instalação do Arduino IDE, visita a página de suporte do Bot'n Roll ONE Ahttp://botnroll.com/onea/ e nos downloads essenciais clica em "Arduino IDE - Windows" ou "Arduino IDE - Mac OS X" de acordo com o teu sistema operativo.

Assim que o *download* terminar, descompacta o ficheiro com a extensão ".zip" e coloca a pasta extraída numa diretoria do teu computador a teu gosto.

Esta pasta contém várias subpastas e ficheiros, entre eles a aplicação "**arduino**", o executável que arranca o Arduino IDE. A subpasta "*libraries*" também é muito importante e contém todas as bibliotecas do ambiente Arduino. As bibliotecas são as tuas ferramentas de trabalho em programação.

B.2 INSTALAÇÃO DA BIBLIOTECA BNRONEA PARA ARDUINO

A biblioteca **BnrOneA** desenvolvida pela **botnroll.com** para o Arduino IDE possui todos os comandos necessários para o controlo do robô. Esta biblioteca deve ser instalada no Arduino IDE.

Na página de suporte do Bot'n Roll ONE A http://botnroll.com/onea/, faz o download do ficheiro BnrOneA.zip clicando em "Biblioteca Arduino".

Descompacta o ficheiro e coloca a pasta extraída "BnrOneA" dentro da subpasta "*libraries*" de que falamos no ponto anterior. Possuis agora todas as ferramentas necessárias para programares com sucesso o teu Bot'n Roll ONE A!

B.3 CONFIGURAÇÃO DA COMUNICAÇÃOCOM O ROBÔ

Antes de efetuares este passo, certifica-te que instalaste o VCP driver corretamente (ver ANEXO A). Conecta o Bot'n Roll ONEA ao computador usando o cabo USB fornecido. Neste momento, será atribuída automaticamente uma porta COM para a comunicação com o robô.

Abre o Arduino IDE e no separador "*Tools -> Board*" seleciona a placa "Arduino Uno". O Bot´n Roll ONE A será programado como se de um Arduino Uno se tratasse.

Fig. 2: Selecionar a placa a programar

No separador "*Tools -> Serial Port*" selecciona a porta COM atribuída ao **Bot'n Roll ONE A**.

Fig. 3: Selecionar a Porta Série

Se nenhuma porta COM estiver disponível, o mais certo é não teres instalado corretamente o VCP driver do conversor USB-Série.

Abre o gestor de dispositivos do Windows e procura o item com a designação "Portas (COM e LPT)". Expandindo este item, verás todas as portas COM atribuídas.

"Silicon Labs CP210x USB to UART Bridge" é a designação que identifica a porta de ligação ao Bot'n Roll ONEA. (No exemplo da figura foi atribuída a porta COM5.)

Caso não apareça o item "Silicon Labs CP210x USB to UART Bridge" terás que instalar corretamente o VCP driver.

Fig. 4 Portas COM no Gestor de Dispositivos

B.4 CARREGAR UM PROGRAMA PARA O BOT'N ROLL ONE A

No ambiente de programação Arduino encontras vários programas de exemplo que podes carregar para o robô.

Clica em "File -> Examples -> 01.Basics -> Blink" e aparece uma nova janela com o código deste exemplo.

Fig. 5: Carregar um programa de exemplo

Clica em "File -> Upload" ou carrega no símbolo com a seta para o lado direito para enviar o programa para o robô. Assim que o upload terminar deverás ver o LED amarelo L a piscar a cada segundo!

Fig. 6: Enviar o programa para o robô

Clicando em "File -> Examples -> BnrOneA->..." encontras todos os programas de exemplo fornecidos pela botnroll.com especificamente para o Bot'n Roll ONE A.

Em "File -> Examples -> BnrOneA -> Basic ->..." estão os programas básicos que têm como finalidade testar todo o hardware do robô. Deverás estudar e compreender bem estes pequenos programas!

Em "File -> Examples -> BnrOneA -> Advanced -> ..." estão programas mais avançados que só deverás estudar quando perceberes os mais simples.

Em "File -> Examples -> BnrOneA -> Extra -> ..." são os programas relacionados com os componentes extra que expandem o teu Bot'n Roll ONE A.

Fig. 7: Programas da biblioteca BnrOneA