

Rapport de projet d'étude et réalisation

Carte de développement 68HC11

SOMMAIRE

1. SUJET	Γ
2. PROG	RAMMES
	2.1. PROGRAMME TESTANT LA DETECTION DE PISTE
	2.2. PROGRAMME POUR TROUVER LES VALEURS DE COMPENSATIONS POUR QUE LE ROBOT AVANCE TOUT DROIT
	2.3. PROGRAMME PERMETTANT DE TESTER LA CARTE HACHEURPage
	2.4. Premiere version d'un suivit de piste
	2.5. PROGRAMME DE CONTOURNEMENT D'OBSTACLE
	2.6. PROGRAMME GENERALEPage 1
3. UTILI	SATION DU CONNECTEUR D Page 2
_	LEME POSE PAR L'ARRET EDEMARRAGEPage 2
5. ALIMI	ENTATION DES LAMPES Page 2
6. CONC	LUSION Page 2

1. SUJET

Le but de ce sujet est de poursuivre la réalisation et la mise au point du robot développé l'année dernière et ayant participé au concours robotique. Basée sur l'utilisation d'une carte mère à base de microcontrôleur 68HC11, ce robot possède déjà certaines fonctions comme la reconnaissance de piste, la commande moteur ou l'arrêt de piste et est parfaitement autonome. Toutefois, certaines fonctions sont à améliorer et d'autres, comme la gestion d'obstacles sont à introduire pour cette nouvelle version. Il s'agit donc de développer un robot mobile répondant au règlement actuel et prenant en compte ses éventuelles modifications pour l'année à venir en améliorant ou en développant de nouvelles cartes électroniques et en réalisant les programmes assembleur correspondants.

Tout d'abord, nous avons appris l'assembleur du 68HC11.

Ensuite, nous avons étudié les cartes présentes.

Enfin, nous avons créé des programmes utilisant l'ensemble des cartes. Nous nous sommes aperçus que l'équipe de l'an denier avait un bon suivit de piste très rapide et nous l'avons repris.

Nous avons apporté au robot :

- Un réglage de l'intensité lumineuse pour une meilleure détection de la piste
- Un contournement d'obstacle
- Un démarrage sans piste
- Une gestion de la priorité à droite
- Une gestion du ralentissement du robot
- Une gestion de l'arrêt définitif du robot
- Une simplification du programme

2. PROGRAMMES

2.1. PROGRAMME TESTANT LA DETECTION DE PISTE

Ce programme sert à vérifier la détection de la piste. En effet, il est bon de savoir que le microcontrôleur reçoit bien les bonnes informations. Pour cela, on lit les informations sur la carte de détection de piste et on envoie ces informations sur une plaque « Labdec » permettant de les visualiser avec des leds. Il est ainsi facile de voir si la détection est bien prise en compte par le microcontrôleur en comparant les valeurs des leds sur la carte de détection de piste avec celle qui sont sur la plaque « Labdec ».

Programme detecte.a11

```
$1000; adresse du port a
porta equ
 $1001; registre de direction du port a
ddra
 equ
 $100A; adresse du port e
porte equ
 $8000; adresse du début de l'EEPROM
 org
 #$FF ; configuration du
 ldab
 ; port a en sortie
 stab
 ddra
 porte ; charge les données du port e
boucle ldaa
 porta ; envoie des données sur port a
 staa
 bra
 boucle; boucle infinie
 end
```

2.2. PROGRAMME POUR TROUVER LES VALEURS DE COMPENSATIONS POUR QUE LE ROBOT AVANCE TOUT DROIT

Ce programme sert à rechercher les valeurs de compensations qu'il faut envoyer sur la carte hacheur pour que le robot avance le plus droit possible.

On a constaté que les moteurs ne tournent pas à la même vitesse pour les mêmes signaux de commande. Par exemple, si on envoie \$60 sur le port a et le complément de \$60 sur le port b (collecteurs ouverts), les moteurs ne tournent pas à la même vitesse et le robot dévira de sa trajectoire. On peut ainsi avec ce programme chercher les bonnes valeurs de compensation en tâtonnant.

Programme tdroit.a11

```
portb equ
 $1060
ddra
 equ
 $1001
portd equ
 $1008
ddrd
 $1009
 equ
 $8000; adresse du début de l'EEPROM
 org
 #$FF ; configuration du
 ldaa
 ddra ; port A en sortie
 staa
 ; on met $00 dans A pour configurer
 clra
 ; le port D en entrée
 staa
 ddrd
```

start ldaa #\$60 ; on charge la valeur \$60 dans l'accumulateur A
staa porta ; on envoie la valeur de l'accumulateur A sur le port a
ldab #\$5a ; on charge la valeur \$5a dans l'accumulateur B
comb ; on le complémente car le port B est à collecteurs ouvert
stab portb ; on envoie la valeur de l'accumulateur B sur le port b
bra start ; on boucle pour que le robot avance

end

2.3. PROGRAMME PERMETTANT DE TESTER LA CARTE HACHEUR

Ce programme sert à vérifier la carte hacheur et de savoir si la valeur de compensation est toujours la même pour différentes vitesses.

Il sert à vérifier en cas de panne ou est le problème. On peut ainsi faire tous les tests possibles en regardant sur les points tests de la carte hacheur.

On incrémente la vitesse toutes les 0.2 secondes. Les moteurs s'arrêtent à une vitesse fixée.

Programme tdroitva.a11:

porta equ \$1000 portb equ \$1060 ddra equ \$1001 portd equ \$1008 ddrd equ \$1009

org \$8000 ; adresse du début de l'EEPROM

ldaa #\$FF ; configuration du staa ddra ; port A en sortie

clra ; on met \$00 dans A pour configurer

staa ddrd ; le port D en entrée

; avancement du robot

; pour envoyer \$FF sur le port A, il faut charger \$FF

; pour envoyer \$FF sur le port B, il faut charger \$00 à cause des

sorties à collecteurs ouverts

ldaa #\$01 ; vitesse du départ initial

start jsr compmot ; va au sous programme de compensation

; temporisation d'environ 0.2 seconde

ldx #\$FFFF ; on charge \$FFFF dans l'accumulateur x(16 bits)

tempo dex ; on décrémente de un l'accumulateur x

bne tempo ; boucle tant que la valeur \$0000 n'a pas été atteinte

; varation de la vitesse

inca ; on incrémente l'accumulateur a de un pour augmenter la vitesse cmpa #\$F3 ; on compare l'accumulateur a à \$F3 ; on sort de la boucle quand \$F3 est atteint et on va au sousbeq arret programme ; boucle tant que la valeur \$F3 n'a pas été atteinte bra start ; arrêt du robot ; valeur pour arrêter le port b \$00 et le port a \$FF arret ldaa #\$00 staa portb coma staa porta ; boucle infinie pour un arrêt définitif bra arret ;compensation du moteur compmot staa porta adda #\$05 coma staa portb coma suba #\$05 rts end

On a remarqué pour différentes vitesses que la valeur de compensation change.

2.4. Premiere version d'un suivit de piste

Ce programme permet au robot de suivre la piste.

Il sera utilisé dans le programme général pour le ralentissement.

Tout d'abord, on lit la valeur détectée de la piste, ensuite on la compare à la valeur centrale \$18 (hexadécimale) pour laquelle le robot avance tout droit. Ceci, dans le but de savoir si le robot a dévié à droite ou à gauche de la piste.

Valeur centrale de référence sur 8 bits :

0 0 0	1	1	0	0	0
-------	---	---	---	---	---

Enfin, on agit sur les moteurs du robot de façons différentes suivant la déviation gauche ou droite pour qu'il soit de nouveau centré. Le programme se répète tant la valeur détectée est différente de \$00.

Programme lent.a11:

porta	equ	\$1000
portb	equ	\$1060
ddra	equ	\$1001
portd	equ	\$8
ddrd	equ	\$1009


```
$100a
porte
 equ
portc
 equ
 $61
 $8000
 ; adresse du début de l'EEPROM
 org
 ldaa
 #$FF
 ; configuration du
 ddra
 ; port A en sortie
 staa
 ; on met $00 dans A pour configurer
 clra
 ddrd
 ; le port D en entrée
 staa
 ldx
 #$1000
start
 ldab
 porte
 ; on enregistre la valeur de détection dans l'accumulateur b
 ; on compare à $18 car c'est la valeur où le robot va tout droit
 cmpb #$18
 beq
 toutdroit
 ; branche si \#$18 = \#$18 (z=1)
 cmpb #$18
 motgauche
 bcc
 ; branche si < \#\$18 (c = 0)
 cmpb #$18
 bcs
 motdroit
 ; branche si > \#$18 (c = 1)
 #$00
 cmpb
 beq
 arret
 ; branche si \#\$00 = \#\$00 (z=1)
 bra
 start
motgauche
 subb
 #$18
 ; port e - #$18
 #$60
 ; consigne de vitesse
 ldaa
 staa
 porta
 sba
 ; retrait de la valeur de compensation (a-b->a)
 ; complémentation du port b car celui-ci est à collecteur ouvert
 coma
 portb
 staa
 bra
 start
motdroit
 subb
 #$18
 ; porte - #$18
 ldaa
 #$60
 ; consigne de vitesse
 ; ajout de la valeur de compensation
 aba
 staa
 porta
 ; retrait de la valeur de compensation
 sba
 ; complémentation du port b car celui-ci est à collecteur ouvert
 coma
 portb
 staa
 ; boucle tant que la valeur de détection est différente de $00
 bra
 start
toutdroit
 ldaa
 #$60
 staa
 porta
 coma
 staa
 portb
 bra
 start
arret
 #$00
 ldaa
 porta
 staa
```

coma staa portb bra arret end

Ce programme est valable seulement pour une vitesse. Le robot saccade légèrement mais le suivit de piste reste fiable.

2.5. PROGRAMME DE CONTOURNEMENT D'OBSTACLE

Ce programme permet le contournement d'un obstacle détecté sur la piste. En effet, une fois que l'ordre de la présence d'un obstacle est reçu, le robot doit être capable de sortir de la piste et la reprendre une fois l'obstacle passé.

On n'est pas obligé de tourner à 90 $^{\circ}$, on peut tourner pour différents angles.

Programme contour.a11:

porta portb ddra portd ddrd porte portc nbms	equ equ equ equ equ equ rmb	\$1000 \$1060 \$1001 \$8 \$1009 \$100a \$61	; nbms est une variable, qui sert à enregistrer la valeur de la ;temporisation sur 2 octets
	org ldaa staa clra staa	\$8000 #\$FF ddra ddrd	; adresse du début de l'EEPROM ; configuration du ; port A en sortie ; on met \$00 dans A pour configurer ; le port D en entrée

ldx #\$1000

; programme principal

; le programme commence quand on appuie sur le bouton reset.

; Entre le moment où l'on appuie sur le reset et la validation du moteur, il se passe un certain temps. Or le programme commence quand on appuie sur le reset , on louperai ainsi le début du mouvement du robot. Pour cette raison, il faut faire une petite temporisation.

ldx #3000 ; on charge la valeur 3000 afin de faire une tempo de 3s start ; on met cette dernière valeur dans la ram stx nbms ; saut vers le sous-programme de temporisation isr temponbms ; saut vers le sous-programme qui se charge du contournement isr contour arret ; arrêt du robot jsr ; sous-programme de contournement d'obstacle contour arrettemp ; arrêt du robot pendant un temps court pour supprimer l'inertie isr droite90 ; tourne à droite jsr #300 ; tempo de 300 ms ldx stx nbms temponbms jsr jsr arrettemp toutdroit : tout droit isr #2000 ldx ; tempo de 2s nbms stx isr temponbms arrettemp jsr jsr gauche90 ; tourne à gauche #400 ; tempo de 400ms ldx nbms stx jsr temponbms arrettemp jsr isr toutdroit ; tout droit ldx #5000 ; tempo de 5s nbms stx isr temponbms arrettemp isr gauche90 ; tourne à gauche jsr #300 ; tempo de 300ms ldx stx nbms jsr temponbms arrettemp isr toutdroitpiste; tout droit jusqu'à la piste jsr arrettemp jsr

; tourne à droite

droite90

jsr

```
ldx
 #300
 stx
 nbms
 isr
 temponbms
 arrettemp
 jsr
 rts
droite90
 ; sous-programme pour tourner à droite
 ldaa
 #$00
 staa
 porta
 ldab
 #$80
 comb
 stab
 portb
 rts
gauche90
 ; sous-programme pour tourner à gauche
 ldaa
 #$80
 staa
 porta
 ldab
 #$ff
 stab
 portb
 rts
toutdroit
 ; sous-programme pour aller tout droit
 ldaa
 #$60
 staa
 porta
 ldab
 #$5a
 comb
 stab
 portb
 rts
toutdroitpiste
 ; sous-programme qui permet d'aller tout droit jusqu'à la
 ; détection de la piste
 ldaa
 #$60
 staa
 porta
 ldab
 #$5a
 comb
 stab
 portb
 jsr
 moyenneur
 ; saut vers moyenneur pour éviter d'éventuelles erreurs de
 ; détection
 #$00
 ; comparaison de la moyenne et de la valeur 0
 cmpa
 toutdroitpiste ; boucle tant que la moyenne est égal à 0
 beq
 rts
arrettemp
 ; on arrête le robot pendant 500 ms pour annuler l'inertie
 ldaa
 #$00
 staa
 porta
 coma
 portb
 staa
 ldx
 #500
 nbms
 stx
 jsr
 temponbms
```

rts


```
temponbms
 ; sous-programme de temporisation réglable à la milliseconde
 nbms ; on charge dans y la durée de la
 ldy
 ; on met dans x la valeur qui permet d'avoir une tempo réglable de 1 ms
lbl1
 ldx
 #500
lbl2
 dex
 ; on décrémente x
 ; on boucle tant que x est différent de 0
 bne
 lbl2
 ; on décrémente y
 dey
 ; on boucle tant que y est différent de 0
 bne
 lbl1
 #1000; sert pour le test des bits
 ldx
 rts
; sous-programme moyenneur qui enlève les états parasites
; le but est d'additionner 255 échantillons des valeurs détectées à des intervalles
; de temps différents et de diviser la somme par 255. On obtient ainsi une moyenne.
moyenneur
 ldx
 #$0000
 ldaa
 #$00
suite
 ldab
 porte
 abx
 ; addition de b avec x. (b+x -> x)
 inca
 cmpa #$ff
 : z=0 si a-ff=0
 ; branche si z=0
 bne
 suite
 #$00ff
 ldd
 ; échange d avec x. d <-> x
 xgdx
 idiv
 ; d/x résultat dans x et reste dans d
 ; La somme des valeurs détectées sur le porte
 ; divisée par le nombre de boucle
 ; transfert le résultat x dans l'accumulateur d, s'est à dire dans b
 xgdx
 tba
 : b \rightarrow a
 #1000; on remet la valeur original dans x
 ldx
 rts
arret
 : arrêt définitif
 ldaa
 #$00
 staa
 porta
 coma
 staa
 portb
 bra
 arret
 end
```

2.6. PROGRAMME GENERALE

Ce programme prend en compte:

- le démarrage avec le jack
- le départ sans piste
- le suivit de piste rapide et lent (ralentissement)
- la priorité à droite
- le contournement d'obstacle

Algorithme du programme général :


```
$1000
porta equ
portb equ
 $1060
ddra
 $1001
 equ
portd equ
 $8
 $1009
ddrd equ
 $100a
porte equ
 $61
portc equ
nbms rmb
 $8000
 ; adresse du début de l'EEPROM
 org
 ldaa
 #$FF
 ; configuration du
 ; port A en sortie
 staa
 ddra
 ; on met $00 dans A pour configurer
 clra
 ddrd
 ; le port D en entrée
 staa
 ldx
 #$1000
jack
 brclr
 portd,x %00010000 jack
 ; bit6 (PD4) pour le jack, se met à
 ; 1 quand on enlève le jack
 jsr
 toutdroitpiste
 ; saut vers un sous programme pour aller
 ; tout droit tant que la piste n'est pas détectée
start
 ldaa
 portd
 brclr
 portd,x %00100000 suite1
 ; bit5 (PD5) pour le redémarrage
; arret avec redémarrage
 ldaa
 #$00
 porta
 staa
 coma
 portb
 staa
 start
 bra
; test de bits
suite1
 brset
 portd,x %00001000 arret
 ; bit7 (PD3) pour arrêt définitif
 portd,x %00000100 vitessemin
 ; bit 8 (PD2) pour le ralentissement quand
 ; obstacle
 isr
 vitessemax
 bra
 start
; suivit de piste à la vitesse maximale
vitessemax
 isr
 moyenneur
 ;on charge dans A la moyenne des valeurs détectées sur le port e
 ldaa
 porte
 ; on choisit soit le moyenneur, soit le port e
 ; on réalise la comparaison avec les 21 valeurs déterminées
 cmpa #$80
 ; et on branche aux corrections appropriées pour les moteurs
 beq
 var1
 cmpa #$C0
 var2
 beq
```

Programme general.a11:

cmpa #\$E0

```
beq
 var3
cmpa #$40
beq
 var3
cmpa #$60
beq
 var4
cmpa #$70
beq
 var5
cmpa #$20
beq
 var5
cmpa #$30
beq
 var6
cmpa #$38
beq
 var7
cmpa #$10
beq
 var7
cmpa #$18
beq
 var8
cmpa #$1C
beq
 var9
cmpa #8
beq
 var9
cmpa #$C
beq
 var10
cmpa #$E
beq
 var11
cmpa #4
beq
 var11
cmpa #6
beq
 var12
cmpa #7
beq
 var13
cmpa #2
beq
 var13
cmpa #3
beq
 var14
cmpa #1
beq
 var15
rts
ldaa
 #$F0 ; virage à gauche
 #$B6 ; correction maximum moteur gauche
ldab
staa
 porta
stab
 portb
rts
ldaa
 #$F0 ; virage à gauche
ldab
 #$A9
staa
 porta
stab
 portb
rts
```

var1

var2

```
#$E0 ; virage à gauche
var3
 ldaa
 ldab
 #$8B
 staa
 porta
 stab
 portb
 rts
var4
 ldaa
 #$E0 ;virage à gauche
 ldab
 #$78
 staa
 porta
 stab
 portb
 rts
var5
 ldaa
 #$E0
 ;virage à gauche
 ldab
 #$61
 staa
 porta
 stab
 portb
 rts
 ldaa
var6
 #$E0 ;virage à gauche
 ldab
 #$4B
 staa
 porta
 stab
 portb
 rts
 #$E0
var7
 ldaa
 ;virage à gauche
 ldab
 #$38
 staa
 porta
 stab
 portb
 rts
var8
 ldaa
 #$E0
 ;droit e0
 ldab
 #$28
 ;28
 staa
 porta
 stab
 portb
 rts
var9
 ldaa
 #$D0 ;virage à droite
 ldab
 #$28
 staa
 porta
 stab
 portb
 rts
var10 ldaa
 #$BD ;virage à droite
 ldab
 #$28
 staa
 porta
 stab
 portb
 rts
var11 ldaa
 #$A7 ;virage à droite
```

```
#$28
 ldab
 staa
 porta
 stab
 portb
 rts
var12 ldaa
 #$90
 ;virage à droite
 ldab
 #$28
 staa
 porta
 stab
 portb
 rts
var13 ldaa
 #$70
 ;virage à droite
 ldab
 #$28
 staa
 porta
 stab
 portb
 rts
var14 ldaa
 #$60
 ;virage à droite
 ldab
 #$11
 staa
 porta
 stab
 portb
 rts
var15 ldaa
 #$50
 ;virage à droite
 ldab
 #$11
 staa
 porta
 stab
 portb
 rts
; suivit de piste à une vitesse plus lente
vitessemax2
 moyenneur
 jsr
 ldaa
 porte
 cmpa #$80
 beq
 v1ar1
 cmpa #$C0
 beq
 v1ar2
 cmpa #$E0
 beq
 v1ar3
 cmpa #$40
 beq
 v1ar3
 cmpa #$60
 beq
 v1ar4
 cmpa #$70
 v1ar5
 beq
 cmpa #$20
 beq
 v1ar5
 cmpa #$30
 beq
 v1ar6
 cmpa #$38
```

```
beq
 v1ar7
 cmpa #$10
 beq
 v1ar7
 cmpa #$18
 beq
 v1ar8
 cmpa #$1C
 beq
 v1ar9
 cmpa #8
 beq
 v1ar9
 cmpa #$C
 beq
 v1ar10
 cmpa #$E
 beq
 v1ar11
 cmpa #4
 beq
 v1ar11
 cmpa #6
 beq
 v1ar12
 cmpa #7
 beq
 v1ar13
 cmpa #2
 beq
 v1ar13
 cmpa #3
 beq
 v1ar14
 cmpa #1
 beq
 v1ar15
 rts
 #$D0 ;virage à gauche
v1ar1 ldaa
 ldab
 #$B0 ;correction maximum moteur gauche
 staa
 porta
 stab
 portb
 rts
v1ar2 ldaa
 #$D0 ;virage à gauche
 ldab
 #$A4
 staa
 porta
 stab
 portb
 rts
v1ar3 ldaa
 #$C0 ;virage à gauche
 ldab
 #$94
 staa
 porta
 stab
 portb
 rts
v1ar4 ldaa
 #$C0 ;virage à gauche
 ldab
 #$86
 staa
 porta
 stab
 portb
```

rts

```
v1ar5 ldaa
 #$C0 ;virage à gauche
 ldab
 #$75
 staa
 porta
 stab
 portb
 rts
v1ar6 ldaa
 #$C0 ;virage à gauche
 ldab
 #$65
 staa
 porta
 stab
 portb
 rts
v1ar7 ldaa
 #$C0 ;virage à gauche
 ldab
 #$4A
 staa
 porta
 stab
 portb
 rts
v1ar8 ldaa
 #$C0 ;droit
 ldab
 #$44
 staa
 porta
 stab
 portb
 rts
v1ar9 ldaa
 #$BA ;virage à droite
 ldab
 #$44
 staa
 porta
 stab
 portb
 rts
v1ar10ldaa
 #$A0 ;virage à droite
 ldab
 #$44
 staa
 porta
 stab
 portb
 rts
v1ar11 ldaa
 #$90
 ;virage à droite
 ldab
 #$44
 staa
 porta
 stab
 portb
 rts
 #$80
v1ar12 ldaa
 ;virage à droite
 #$44
 ldab
 staa
 porta
 stab
 portb
 rts
```

```
v1ar13 ldaa
 #$70
 ;virage à droite
 ldab
 #$44
 staa
 porta
 stab
 portb
 rts
v1ar14 ldaa
 #$60
 ;virage à droite
 ldab
 #$34
 staa
 porta
 stab
 portb
 rts
v1ar15 ldaa
 #$50
 ;virage à droite
 ldab
 #$34
 staa
 porta
 stab
 portb
 rts
arret
 ; sous-programme pour l'arrêt définitif
 ldaa
 #$00
 staa
 porta
 coma
 staa
 portb
 bra
 arret
toutdroitpiste
 ; sous-programme pour aller tout droit tant que la piste n'est pas
 ; détectée
 ldaa
 #$60
 ; on avance tout droit à une vitesse lente
 staa
 porta
 #$5a
 ldab
 comb
 portb
 stab
 moyenneur
 ; saut vers le moyenneur pour ne pas détecter des erreurs
 jsr
 ; on compare à 0 pour savoir si la piste est détectée
 cmpa
 #$00
 toutdroitpiste ; boucle tant que la valeur est nulle
 beq
 rts
moyenneur
 ; sous programme moyenneur
 ldx
 #$0000
 ldaa
 #$00
suite
 ldab
 porte
 abx
 ; addition de b avec x. b+x \rightarrow x
 inca
 cmpa #$ff
 ; z=0 si a-ff=0
 ; branche si z=0
 bne
 suite
 #$00ff
 ldd
 ; échange d avec x. d <-> x
 xgdx
 idiv
 ; d/x résultat dans x et reste dans d
 ; La somme des valeurs détectées sur le porte
 ; divisée par le nombre de boucle
```

```
xgdx
 ; transfert le résultat x dans le d, s'est à dire dans b
 tba
 ; b \rightarrow a
 ldx
 $1000
 ; on remet la valeur original dans x
 rts
; sous programme de ralentissement qui suit la piste selon la première méthode
vitessemin
 ldab
 porte
 cmpb #$18
 ; branche si \#$18 = \#$18 (z=1)
 beq
 toutdroit
 cmpb #$18
 bcc
 motgauche
 ; branche si < \#\$18 (c = 0)
 cmpb #$18
 motdroit
 ; branche si > \#$18 (c = 1)
 bcs
 cmpb #$00
 beq
 arret
 ; branche si \#\$00 = \#\$00 (z=1)
 portd,x %00001000 arret
 ; bit7 (PD3) pour arrêt définitif
 brset
 portd,x %00000100 vitessemin
 ; bit 8 (PD2) pour le ralentissement
 brset
 rts
motgauche
 subb
 #$18
 :porte - #$18
 ; consigne de vitesse
 ldaa
 #$60
 staa
 porta
 sba
 ; retrait de la valeur de compensation
 ; complémentation du port b car celui ci est à collecteur ouvert
 coma
 staa
 portb
 rts
motdroit
 #$18
 ;porte - #$18
 subb
 ; consigne de vitesse
 ldaa
 #$60
 ; ajout de la valeur de compensation
 aba
 staa
 porta
 sba
 ; retrait de la valeur de compensation
 ; complémentation du port b car celui ci est à collecteur ouvert
 coma
 portb
 staa
 rts
toutdroit
 ldaa
 #$60
 staa
 porta
 ldab
 #$5a
 comb
 stab
 portb
 rts
```

```
temponbms
 ; sous programme de temporisation réglable à la milliseconde
 ldy
 nbms
 #500
lbl1
 ldx
lbl2
 dex
 bne
 lbl2
 dey
 bne
 lbl1
 #1000
 ldx
 rts
arrettemp
 ; sous programme d'arrêt temporisé pour supprimer l'inertie
 #$00
 ldaa
 staa
 porta
 coma
 portb
 staa
 #500
 ldx
 nbms
 stx
 jsr
 temponbms
 rts
droite90
 ; sous-programme pour tourner à droite
 #$00
 ldaa
 staa
 porta
 #$80
 ldab
 comb
 stab
 portb
 rts
gauche90
 ; sous-programme pour tourner à gauche
 #$80
 ldaa
 staa
 porta
 ldab
 #$ff
 stab
 portb
 rts
contour
 ; sous-programme de contournement d'obstacle
 ; arrêt du robot pendant un temps court pour supprimer l'inertie
 arrettemp
 isr
 droite90
 ; tourne à droite
 jsr
 ldx
 #300
 ; tempo de 300 ms
 nbms
 stx
 isr
 temponbms
 jsr
 arrettemp
 jsr
 toutdroit
 ; tout droit
 #2000
 ; tempo de 2s
 ldx
 nbms
 stx
 temponbms
 jsr
 arrettemp
 jsr
 jsr
 gauche90
 ; tourne à gauche
```

```
#400
ldx
 ; tempo de 400ms
stx
 nbms
jsr
 temponbms
jsr
 arrettemp
jsr
 toutdroit
 ; tout droit
 #5000
 ; tempo de 5s
ldx
 nbms
stx
 temponbms
jsr
 arrettemp
jsr
jsr
 gauche90
 ; tourne à gauche
ldx
 #300
 ; tempo de 300ms
 nbms
stx
jsr
 temponbms
jsr
 arrettemp
jsr
 toutdroitpiste; tout droit jusqu'à la piste
jsr
 arrettemp
 droite90
jsr
 ; tourne à droite
 #300
ldx
 nbms
stx
 temponbms
jsr
jsr
 arrettemp
rts
end
```

Ce programme general.a11 est organisé contrairement au programme prfinal.a11 jouant le même rôle.

3. UTILISATION DU CONNECTEUR D

Brochage du connecteur D:

2	4	6	8	10
5 V	PG2	PD4	PD2	Tout
0 V	PG3	PD5	PD3	Rin
1	3	5	7	0

« tâbleau du document Controlboy page 5 »

Exemple:

brset portd,x %00000100 vitessemin ; bit 8 (PD2) pour le ralentissement

Teste les bits, spécifiés par 1 dans l'octet du masque, du port D; puis effectue un branchement si tous les bits testés sont à 1.

Tableau qui définit l'octet du masque :

N°	7	6	5	4	3	2	1	0
colonne								
PD2	0	0	0	0	0	1	0	0
PD3	0	0	0	0	1	0	0	0
PD4	0	0	0	1	0	0	0	0
PD5	0	0	1	0	0	0	0	0

Pour tester PD2, il faut mettre un 1 à la colonne 2 Pour tester PD N, il faut mettre un 1 à la colonne N

4. PROBLEME POSE PAR L'ARRET AVEC REDEMARRAGE

Quand on reçoit un « 1 » de la priorité à droite, le robot ne s'arrête pas dans l'alignement de la piste et met un certain temps pour s'arrêter. Ceci est dû à l'inertie du robot. Pour y remédier, on propose d'utiliser une petite carte d'arrêt des moteurs qui permet de stopper l'alimentation des moteurs. Ceci contrôlé par le microcontrôleur. Cette carte doit avoir comme contrainte un bit d'arrêt et de réarmement.

5. ALIMENTATION DES LAMPES

La tension de la batterie varie au cours de son utilisation. Ce qui influe la luminosité des ampoules, plus la tension est élevée plus la luminosité sera importante et inversement, donc les valeurs détectées seront faussées. Avec ce montage, on aura une tension constante en sortie même si la tension de la batterie baisse (jusqu'à un certain seuil).

Ce montage est une alimentation stabilisée réglable, permettant un réglage précis de la tension.

6. CONCLUSION

Le projet qui devait être principale de la programmation, s'est transformé en teste de la carte de gestion d'obstacle sur la piste. Nous avons acquis un nouveau langage de programmation en assembleur. Nous avons apporté de nouvelles fonctions pour le concours robotique. Chaque année, le règlement du concours robotique évolue, il se doit de remettre à jour le robot. La carte Microcontrôleur apporte l'avantage d'être très flexible et de tester différentes méthodes de programmes afin de voir la réaction du robot.