

Relatório

Carrinho de Comandado por Voz

Relatório de Atividade

Álvaro R. Araújo, Italo J. Dias, Sarah C. de Oliveira, Tiago M. Bonfim, Willian B. da Silva

Petianos responsáveis pelo projeto, em ordem alfabética

Resumo

O projeto consiste em um carrinho que atende aos comandos de voz imperativos, para determinar seu comportamento. O protótipo foi integrado ao conjunto de projetos do PETEE-UFMG a partir de parceria com o OptmaLab (UFMG), que o forneceu em prol da troca de conhecimentos. O Carrinho Controlado por Voz é um trabalho de robótica, montado sobre um chassi, e tem como principais componentes um microcontrolador Arduino para processamento e um sensor bluetooth para garantir a comunicação com um aplicativo de celular.

Conteúdo

I	Introdução	1
II	Materiais e Métodos	2
III	Resultados	9
IV	Discussão	q

I. Introdução

De maneira sucinta, o usuário transmite os comandos para o Carrinho Comandado por Voz por meio de um aplicativo no celular e a informação é enviada para o Arduino no protótipo através do módulo bluetooth. Ali, o mesmo decodifica as instruções, e as transmite para os motores e rodas. No Arduino encontra-se o cérebro do projeto, onde as diretrizes são traduzidas em ações via programação prévia do dispositivo.

Com o objetivo de construir um Carrinho com esse comportamento, foi necessário reunir o conhecimento já consolidado no OptmaLab(UFMG), à experiência do grupo PETEE-UFMG com carrinhos robóticos. Nesse sentido, foram propostos aperfeiçoamentos de velocidade, controle e estabilidade.

II. Materiais e Métodos

Figura 1: Carrinho Comandado por Voz

Materais e Protótipos

Materias usados na prototipagem e montagem do Carrinho Comandado por Voz:

- Arduino;
- Módulo Bluetooth HC-05;
- Driver Ponte H L298N;
- Bateria 12V 1300mAh;
- 4X Motores DC de 12V;
- Bateria 12V 1300mAh;
- Um resistor de 330Ω ;
- Um resistor de 680Ω ;
- Cabos Variados;

Carrinho de Comandado por Voz

II MATERIAIS E MÉTODOS

• Chassi.

Os materiais usados nesta montagem possuem um valor relativamente elevado, o que pode dificultar a execução e a correção do protótipo.

O esquematico do circuito montado se encontra na Fig 2.

Figura 2: Esquemático Circuito

Foram feitos alguns protótipos do circuito antes que o carrinho funcionasse. Os principais erros na estruturação destes foram a montagem das partes do circuito, a configuração do aplicativo de comunicação Bluetooth do celular e o código do Arduino. Após o funcionamento do protótipo alteramos o chassi para uma melhor adequação do circuito.

Funcionamento do Circuito

O circuito do carrinho comandado por voz possui três partes essenciais, o Arduino, o Módulo Bluetooth HC-05 e o Driver Ponte H L298N. O Módulo HC-05, Fig 3, é responsável por permitir uma comunicação via bluetooth, sem a necessidade de fios, entre o Arduino (receptor) e o usuário (transmissor). Um diagrama do circuito é mostrado a seguir:

Figura 3: Diagrama do HC-05

O HC-05 possui 6 pinos, sendo estes:

- +5V Pino de alimentação, conectado a 5V;
- GND Pino de terra, conectado a 0V;
- TX Pino de transmissão dos dados da placa bluetooth;
- RX Pino de recepção dos dados que vem do Arduino;
- Key Pino que altera entre o modo de dados e o modo de comandos AT; temporização do circuito.
- State Pino conectado ao LED vermelho, permite informar se a comunicação bluetooth esta funcionando.

O módulo HC-05, ao receber 5V no pino Key, entra em modo de comandos AT, já ao receber 0V neste, o módulo entra em modo de dados. Logo este pino não é necessário estar conectado a nada já que, por padrão, ele fica no modo de dados.

Note que o pino RX, de recepção dos dados do arduino para o módulo bluetooth, necessita de uma alimentação de aproximadamente 3,3V. Sendo a saída dos pinos do arduino projetada para um sinal de 5V é necessário realizar um divisor de tensão entre o pino 11 do arduino e o pino RX do HC-05 que possibilite um sinal de 3,3V. Esse circuito divisor de tensão ocorre na associação de resistores de 330Ω e 680Ω .

A troca de dados entre o Arduíno e o módulo em questão se dá através de uma comunicação serial. Ou seja, a transferência de dados é feita bit a bit (um de cada vez).

A forma do usuário se comunicar com o módulo se dá por meio de aplicativos de celular como o Arduino BlueControl e o Arduino-Bluetooth-voice-control. Estes aplicativos recebem a voz do usuário e codificam as palavras ou frases ditas como uma string. Transmitindo, assim, estes dados através da rede bluetooth criada pelo HC-05 para o arduino.

O arduino ao obter a informação do HC-05 ira, de acordo com a string recebida, emitir um sinal para a ponte H de forma a realizar uma ação no carrinho, seja essa acelerar, freiar, esquerda, direita, etc. Veja a seguir o código utilizado no arduino para interpretação do sinal recebido do módulo bluetooth:

Carrinho de Comandado por Voz

II MATERIAIS E MÉTODOS

Código Arduino

```
#include <SoftwareSerial.h>
  SoftwareSerial voicecontrol(10, 11); //TX, RX
  String readvoice;
  int IN1 = 7; // IN1
  int IN2 = 6; // IN2
  int IN3 = 4; // IN3
  int IN4 = 2; // IN4
 int ENA = 3; // PWM 1
 int ENB = 5; // PWM 2
 void setup() {
voicecontrol.begin(9600);
15 Serial.begin(9600);
 pinMode (IN1, OUTPUT);
 pinMode (IN2, OUTPUT);
 pinMode (IN3, OUTPUT);
 pinMode (IN4, OUTPUT);
 pinMode (ENA, OUTPUT);
 pinMode(ENB,OUTPUT);
22
23
  void loop() {
 while (voicecontrol.available()){
25
 delay(10);
26
 char c = voicecontrol.read();
27
 readvoice += c;
28
29
30
 if (readvoice.length() > 0) {
31
32
 Serial.println(readvoice);
33
34
 if(readvoice == "para frente"){
35
 digitalWrite (IN1, LOW);
36
 digitalWrite (IN2, HIGH);
37
 digitalWrite (IN3, HIGH);
38
 digitalWrite (IN4, LOW);
39
 analogWrite (ENA, 100);
40
 analogWrite(ENB, 110);
41
 delay(100); }
42
43
  else if (readvoice == "para trás") {
44
 digitalWrite(IN1, HIGH);
45
 digitalWrite(IN2, LOW);
46
 digitalWrite(IN3, LOW);
47
 digitalWrite (IN4, HIGH);
48
 analogWrite (ENA, 100);
49
 analogWrite (ENB, 110);
```

II MATERIAIS E MÉTODOS

```
delay(100); }
52
  else if (readvoice == "acelera") {
53
 digitalWrite (IN1, LOW);
54
 digitalWrite (IN2, HIGH);
55
 digitalWrite (IN3, HIGH);
56
 digitalWrite (IN4, LOW);
57
 analogWrite (ENA, 150);
58
 analogWrite (ENB, 150);
59
 delay (100);}
60
61
  else if (readvoice == "freio"){
62
 digitalWrite (IN1, LOW);
63
 digitalWrite (IN2, HIGH);
64
 digitalWrite (IN3, HIGH);
65
 digitalWrite (IN4, LOW);
66
 analogWrite(ENA, 60);
67
 analogWrite(ENB, 60);
68
 delay (100);}
69
70
 else if (readvoice == "esquerda") {
71
 digitalWrite (IN1, LOW);
72
 digitalWrite (IN2, HIGH);
73
 digitalWrite (IN3, HIGH);
74
 digitalWrite (IN4, LOW);
75
 analogWrite(ENA, 50);
76
 analogWrite(ENB, 100);
77
 delay (100);}
78
79
 else if ( readvoice == "direita"){
80
 digitalWrite (IN1, LOW);
81
 digitalWrite (IN2, HIGH);
82
 digitalWrite (IN3, HIGH);
83
 digitalWrite (IN4, LOW);
84
 analogWrite (ENA, 100);
 analogWrite(ENB, 70);
86
 delay (100);}
87
88
 else if (readvoice == "stop") {
 digitalWrite (IN1, LOW);
90
 digitalWrite (IN2, LOW);
91
 digitalWrite (IN3, LOW);
92
 digitalWrite (IN4, LOW);
93
 delay (100);}
94
  else if (readvoice == "dança") {
96
 digitalWrite (IN1, LOW);
97
 digitalWrite (IN2, HIGH);
98
 digitalWrite (IN3, LOW);
99
 digitalWrite (IN4, LOW);
100
 delay (400);
101
102
 digitalWrite (IN1, HIGH);
103
```

Carrinho de Comandado por Voz

II MATERIAIS E MÉTODOS

```
digitalWrite (IN2, LOW);
 digitalWrite (IN3, HIGH);
105
 digitalWrite (IN4, LOW);
106
 delay (600);
107
108
 digitalWrite (IN1, LOW);
109
 digitalWrite (IN2, HIGH);
110
 digitalWrite (IN3, HIGH);
 digitalWrite (IN4, LOW);
112
 delay (500);
113
114
115
 digitalWrite (IN1, HIGH);
 digitalWrite (IN2, LOW);
116
 digitalWrite (IN3, LOW);
117
 digitalWrite (IN4, HIGH);
118
 delay (500);
119
120
 digitalWrite (IN1, LOW);
121
 digitalWrite (IN2, HIGH);
 digitalWrite (IN3, LOW);
 digitalWrite (IN4, LOW);
124
 delay (400);
125
126
 digitalWrite (IN1, HIGH);
127
 digitalWrite (IN2, LOW);
128
 digitalWrite (IN3, HIGH);
129
 digitalWrite (IN4,LOW);
130
 delay (600);
131
 digitalWrite (IN1, LOW);
134
 digitalWrite (IN2, HIGH);
 digitalWrite (IN3, HIGH);
135
 digitalWrite (IN4, LOW);
136
 delay (500);
138
 digitalWrite (IN1, HIGH);
139
 digitalWrite (IN2, LOW);
140
 digitalWrite (IN3, LOW);
141
 digitalWrite (IN4, HIGH);
142
 delay (500);
143
144
 digitalWrite (IN1, LOW);
145
 digitalWrite (IN2, HIGH);
146
 digitalWrite (IN3, LOW);
147
 digitalWrite (IN4, LOW);
148
 delay (400);
149
150
 digitalWrite (IN1, HIGH);
151
 digitalWrite (IN2, LOW);
152
 digitalWrite (IN3, HIGH);
153
 digitalWrite (IN4,LOW);
154
155
 delay (600);
156
```

```
digitalWrite (IN1, LOW);
digitalWrite (IN2, HIGH);
digitalWrite (IN3, HIGH);
digitalWrite (IN4, LOW);
delay (500);}
readvoice="";
}
```

Interpretação do Código

Observamos que a biblioteca incluida no código é a SoftwareSerial.h. Esta bibliotéca permite que outros pinos I/O do arduino sejam portas serial.

Após a inclusão da bibliotéca vemos a definição do objeto voicecontrol associada ao SoftwareSerial. Este define os pinos 10 e 11 do arduino como transmissor e receptor serial, respectivamente. Na linha 4 é definido a string que ira receber a palavra dita pelo usuário.

Nas linhas 6 a 11 do codigo é definido os pínos associado as entradas da ponte H. Quatro dos pinos são responsáveis pela direção tomada pelo carrinho e dois pinos são responsáveis pelo PWM, associado a aceleração e desaceleração do carrínho. Das linhas 13 a 22 os pinos definidos são inicializados bem como a taxa de transferência de bits por segundo das portas serial.

Nas linhas 25 a 28 é recebido a frase dita pelo usuário. Na linha 25 o arduino verifica se existe algum dado na porta serial voicecontrol. Enquanto existir dados para serem lidos, na linha 27, uma variável do tipo char recebe o caractere que se encontra na porta serial. Na linha 26 a string "acumula" os caracteres de forma a construir a frase dita pelo usuário.

Apos não existir mais dados para serem lidos o código irá interpretar, por meio dos if's e else if's, a frase dita. Aqui iremos explicar apenas o funcionamento do primeiro comando "para frente"pois as outras ações são analogas a esta.

Nas linhas 36 a 42 o arduino interpreta e executa a ação "pra frente"dita pelo usuário. Na linha 36 o código verifica se a string readvoice é igual ao comando "pra frente". Caso seja verdade das linhas 36 a 39 os pinos de saida digital possuem valores correspondentes a ação de andar para frente interpretada pela ponte H, que neste caso é LOW, HIGH, HIGH e LOW. As linhas 40 e 41 são responsáveis pelo PWM emitido pelo arduino através da função analogWrite. Esta função possui como parámetro o pino de saida e o valor do dutycicle do PWM.

REFERÊNCIAS

III. RESULTADOS

Os resultados apresentados pelo projeto foram satisfatórios. O objetivo do projeto era que o carrinho recebesse um comando de voz por meio do celular e realizasse a ação correspondente. Sendo assim, o objetivo foi alcançado, ou seja, dado um comando de voz, dentre os comandos descritos em código, o carrinho é capaz de realizar a ação correspondente. Por exemplo: quando um comando de frente é acionado, a mensagem é enviada ao carrinho que possui uma ação correspondente ao comando, dessa forma, o microcontrolador irá mandar um sinal para seus atuadores, que por sua vez, realizaram a ação do comando proposto.

Um ponto a ser considerado durante a execução do projeto é em relação a forma de captura de voz. O comando de voz passado é capturado por meio de um aplicativo, e esse aplicativo utiliza do google para reconhecer as palavras. Dessa forma, a escolha do aplicativo em que o comando será passado é parte essencial do projeto, podendo melhorar a qualidade da aplicação dependendo do quão bem funciona o aplicativo.

O projeto apresenta nível de complexidade baixa, logo é possível utilizar o protótipo do carrinho comando por voz para fins didáticos. Dessa forma, sua utilização em eventos ,como a mostra de profissões, se faz interessante.

IV. Discussão

O carrinho comandado por voz se mostrou um protótipo funcional e teve bons resultados. O preço elevado de seus componentes dificulta tanto a relização de testes para a melhoria de suas funcionalidades, quanto a possível reprodução do protótipo. No entanto, o modelo atual funciona bem e os aperfeiçoamentos propostos com relação à versão do OptmaLab foram atingidos. No futuro, é desejável que novas mudanças sejam feitas, para prermitir que o controle seja mais apurado.

Referências

Entendendo Módulo Bluetooth HC-05:

http://mundoprojetado.com.br/modulo-bluetooth-comunicando-c-arduino-parte-1/>

http://mundoprojetado.com.br/modulo-bluetooth-criando-aplicativo-parte-2/