ADT_rovioAPI

Interfaz de aplicación de código abierto en C++ para el control de RovioTM - WowWee®

Mario Chririnos Colunga Áurea - Desarrollo Tecnológico

26 de junio de 2013

Índice

1.	Intr	oducciói	n															1
2.	ADT_rovioAPI													1				
	2.1.	Requisite	os															2
	2.2.	Control	de acci	ones .														2
	2.3.	rovioStre	eaming															6
		2.3.1. C	Conexió	n y de	scone	xión												6
		2.3.2. N	[anipu]	ación	de los	datos	del	ví	ídeo)								
		2.3.3. N	Ianipul	ación	de los	datos	s del	aı	ıdi	О								
	2.4.	rovioSpe	ak															
3.	Ejen	nplo																ţ
	3.1.	Requisit	os															ţ
4.	Nota	as																F

1. Introducción

Este documento está estructurado de la siguiente manera: en la sección §2 describe el funcionamiento de nuestra código, la sección §3 describe detalles relacionados al ejemplo incluido con el código fuente y la sección §4 proporciona notas y comentarios finales sobre este documento.

2. ADT_rovioAPI

La clase principal de la API es ADT_rovioAPI esta se deriva dos clases base: rovioStreaming para acceder a la cámara IP utlilizando **GStreamer** y rovioSpeak para síntesis de voz utilizando **eSpeak** y **curl**. ADT_rovioAPI también provee de funciones para enviar comandos a rovio utilizando **curl**.

2.1. Requisitos

Para compilar código de esta API se requiere contar con los siguientes paquetes:

- libgnomeui-dev
- \blacksquare libgstreamer0.10-dev
- libgstreamer-plugins-base0.10-dev
- libcurl4-gnutls-dev
- libespeak-dev

2.2. Control de acciones

La API provee de las siguientes funciones para controlar las acciones de rovio:

- setHome() Define la posición actual de rovio como la enfrente de la base de carga.
- goHome() Ordena a rovio a ir a la base de carga.
- stop() Ordena a rovio detenerse.
- move(angle, speed) Ordena a rovio moverse en la dirección señalada por angle y a la velocidad indicada por speed.
- rotate(angle, speed) Ordena a rovio rotar angle grados a velocidad speed.
- headUp() Cabeza arriba.
- headMiddle() Cabeza enmedio.
- headDown() Cabeza abajo.
- light(1) Encender/apagar luz.

2.3. rovioStreaming

Esta clase utiliza GStreamer para acceder a la transmisión de audio y vídeo de la cámara IP de rovio. La figura 1 muestra la estructura de la linea de fuljo de los datos de audio y vídeo a través de los elementos de GStreamer.

2.3.1. Conexión y desconexión

La función miembro connect() permite conectarse a la cámara IP de rovio. Para desconectarse utiliza la función void disconnect().

2.3.2. Manipulación de los datos del vídeo

La API permite acceder y modificar el bloque de memoria en donde se encuentra la imagen obtenida por el la cámara IP de rovio. Para poder manipular este bloque de memoria primero se debe de crear una función con la firma void filtro(unsigned char *data, unsigned int width, unsigned int height, unsigned int nChannels, void* userdata), en donde el puntero data apunta al bloque de memoria, width, height, nChannels son las dimensiones de la imagen y userdata apunta a this. Esta función será ejecutada cada vez que el dispositivo de vídeo adquiere una nueva imagen, en ella se puede manipular el bloque de memoria. Las funciones que permiten controlar el acceso a la nueva función son:

- int setVideoFilter(pt2Function) modifica el puntero *videoFpt* con la dirección de la función en el parámetro de entrada.
- int unsetVideoFilter() videoFpt = NULL.
- int startVideoFilter() Conecta la señal "signal-handoffs" del dispositivo de vídeo a la función especificada por setFilter. Esta señal es emitida cuando el dispositivo de vídeo entrega el buffer de memoria.
- int stopVideoFilter() Desconecta la señal "signal-handoffs".

2.3.3. Manipulación de los datos del audio

La API permite acceder y modificar el bloque de memoria en donde se encuentra el audio obtenido por el la cámara IP de rovio. Para poder manipular este bloque de memoria primero se debe de crear una función con la firma void filtro(unsigned char *data, unsigned int width, unsigned int height, unsigned int nChannels, void* userdata), en donde el puntero data apunta al bloque de memoria, width, height, nChannels son las dimensiones de la imagen y userdata apunta a this. Esta función será ejecutada cada vez que el dispositivo de vídeo adquiere una nueva imagen, en ella se puede manipular el bloque de memoria. Las funciones que permiten controlar el acceso a la nueva función son:

- int setVideoFilter(videoCallback) modifica el puntero *videoFpt* con la dirección de la función en el parámetro de entrada.
- int unsetVideoFilter() videoFpt = NULL.
- int startVideoFilter() Conecta la señal "signal-handoffs" del dispositivo de vídeo a la función especificada por setFilter. Esta señal es emitida cuando el dispositivo de vídeo entrega el buffer de memoria.
- int stopVideoFilter() Desconecta la señal "signal-handoffs".

2.4. rovioSpeak

Esta clase utiliza espeak para sintetizar audio y enviarlo a Rovio utilizando libculr. La función miembro void speak(const char* text) sintetiza el texto text y lo envia a Rovio.

Figura 1: Estructura de la linea de flujo en rovioStreaming.

Figura 2: ADT_rovioAPI.h

3. Ejemplo

Junto con el código de esta API se provee de un programa ejemplo para demostrar su funcionamiento. El programa ejemplo consiste en una interfaz gráfica en GTK+ y glade con la cual se accesa a las funciones del API.

3.1. Requisitos

Para compilar el programa ejemplo se requiere contar con el paquete **libgtk2.0-dev**. Las banderas de compilación se especifican en el archivo *makefile* de este ejemplo. La interfaz gráfica se puede editar con el entrono de diseño Glade el cual es el paquete **glade-gnome**.

4. Notas

El código fuente de esta API puede ser descargado en nuestro sitio web, en donde también se pueden reportar errores en el código fuente. Para reportar errores en este documento favor de escribir a errata@aurea-dt.com.