

DEPARTAMENTO DE ELECTRÓNICA, TELECOMUNICAÇÕES E INFORMÁTICA

Curso: [8240] Mestrado Integrado em Eng. de Computadores e Telemática

Disciplina: [47137] Introdução à Eng. de Computadores e Telemática

Ano lectivo: 2012/2013

Relatório da Aula Prática 8

Programação do Robô DETI PIC

Autores:

[68535] Bruno Silva

[68799] Rui Oliveira

Turma/Grupo:

T5B / Prática 3

Docentes:

André ZÚQUETE

João Barraca

Data:

5 de Dezembro de 2012

Resumo:

Pretende-se através deste relatório expor sob forma escrita, o nosso desempenho e objetivos alcançados na aula de Introdução à Engenharia de Computadores e Telemática. De modo a responder ao protocolo que nos foi estabelecido, programámos o robô DETI PIC, desenvolvido pelo Departamento de Eletrónica, Telecomunicações e Informática da Universidade de Aveiro, e com isso tentar de forma satisfatória atingir os objetivos principais do mesmo.

Índice

0.1	Introd	lução	3
0.2	Descri	ção do problema	4
0.3	Aparelhagem e equipamento		5
	0.3.1	Robô DETI PIC	5
	0.3.2	Software DETInchanting	5
	0.3.3	Materiais utilizados	6
0.4	Procedimento		7
	0.4.1	Problema 1	7
	0.4.2	Problema 2	7
0.5	Result	cados	9
	0.5.1	Problema 1	9
	0.5.2	Problema 2	10
	0.5.3	Problemas 3 e 4	LO
0.6	Análise dos Resultados		l 1
	0.6.1	Problema 1	l 1
	0.6.2	Problema 2	12
0.7	Concl	usões 1	13

0.1 Introdução

Como sabemos, um robô é um dispositivo, ou conjunto de dispositivos, eletromecânicos ou biomecânicos capazes de realizar uma determinada funcionalidade de forma independente, para isso terá de ser pré-programado, ou então controlado por um ser humano. Primordialmente os robôs foram programados para desenvolver trabalhos de baixa complexidade, como por exemplo, deslocarem-se sobre superfícies planas, interagir com obstáculos, entre outros. Atualmente, os robôs realizam tarefas muito completas, e em muitos dos casos substituindo o trabalho humano. Embora, nem sempre se tira partido de todas as capacidades do robô.

Neste relatório pretendemos demonstrar o nosso desempenho na programação do robô DETI PIC, desenvolvido pelo Departamento de Eletrónica, Telecomunicações e Informática da Universidade de Aveiro. Mais à frente iremos mostrar as principais características do robô, e alguns dos equipamentos e materiais que utilizámos para conseguir concretizar esta actividade. Para a programação de robô utilizando um software, também este desenvolvido pelo DETI, chamado *DETInchanting* criado a partir de linguagem JAVA e C++ e adaptado do *Enchanting*, desenvolvido para robôs da LEGO¹. Neste caso, necessitámos de ter conhecimentos básicos de programação em JAVA, para conseguir testar as capacidades do robô, através da implementação blocos que permitem executar operações do tipo: *if... else...*; forever...; repeat until...; entre outros.

Ambicionamos com estes testes ao robô, explorar os sensores de distância, tentar fazer com que este siga uma parede de modo a contorná-la, e também de conjugar o seguimento de uma parede com a deteção de linhas de cor preta localizadas, neste caso no tampo da mesa.

¹Empresa conceituada no fabrico de brinquedos, e atualmente no desenvolvimento de robôs.

0.2 Descrição do problema

Pretendemos através deste relatório dar resposta, programando e observando o comportamento do robô DETI PIC de modo a solucionar os seguintes problemas apresentados:

- PROBLEMA 1 Programar o robô de forma a ele deslocar-se em frente até encontrar um obstáculo frontal a menos de 10 cm. Quando tal acontecer, o robô deverá parar e rodar sobre si mesmo, num qualquer sentido de rotação, até que essa distância aumente. Quando tal acontecer, o robô deverá continuar o seu movimento para diante.
- **PROBLEMA 2** Programar o robô de modo a que este siga uma parede, sempre com o mesmo lado voltado para a parede, sem nunca lhe tocar.
- PROBLEMA 3 Alterar o programa anterior para detetar a presença de linhas pretas nos chãos perpendiculares à parede. Sempre que as detetar deverá parar durante algum tempo e sinalizar a sua deteção com os leds, após o que deve retomar o movimento anterior.
- **PROBLEMA 4** Altere o programa anterior para inverter o sentido de deslocamento sempre que encontrar uma linha preta perpendicular a uma parede, devendo a partir desso ponto seguir a parede mantendo o outro lado voltado para a mesma.

Para além dos quatro problemas acima descritos, pretendemos também adquirir alguns dos conhecimentos introdutórios do funcionamento e programação da robótica utilizando para isso o *DETInchanting*, programa este que iremos abordar mais à frente. Dado que nos foi imposto a realização deste relatório utilizando a linguagem tipo LATEX, pretendemos também desenvolver as nossas competências a nível desta linguagem, alargando assim os nossos conhecimentos já adquiridos em aulas anteriores.

0.3 Aparelhagem e equipamento

0.3.1 Robô DETI PIC

A nossa base de trabalho é o robô DETI PIC. Este robô é constituído por dois motores DC² sem realimentação, três sensores de distância frontais cobrindo um ângulo de aproximadamente 45 graus para cada lado do robô, cinco sensores de brilho na parte inferior do robô e quatro led's na parte superior. O robô dispõe ainda de dois botões, um interruptor e uma porta USB. Todo este robô foi desenvolvido de forma prática e intuitiva à introdução à programação deste tipo de máquinas. Para fazer o upload entre o robô e o computador utilizá-mos um cabo USB³ 2.0.

Figura 1: Robô DETI PIC

0.3.2 Software DETInchanting

O programa usado para a programação de instruções a dar ao robô neste trabalho foi o *DETInchanting*, uma adaptação do original *Enchanting* usado para programar robôs da LEGO. Este interface foi desenvolvido na Universidade de Aveiro com a intenção de facilitar a programação dos robôs utilizando um interface gráfico que se baseava em encaixes de blocos de código JAVA, na Figura 2 está representada o ambiente de trabalho deste programa. Este sofware usa um paradigma

²Corrente contínua

³Universal Serial Bus

gráfico do tipo Scratch⁴.

Figura 2: Ambiente do DETInchanting.

0.3.3 Materiais utilizados

O nosso ambiente de trabalho foi a bancada dos laboratórios do DETI o que não nos dava muito espaço para manobrar os robôs. Nestas condições usamos duas folhas A4 com uma linha preta impressa para o robô seguir, e um parede em forma de "L"em K-Line para fazer o robô evitar.

 $^{^4}$ São interfaces gráficos que permitem que programas sejam criado através da sobreposição de blocos, tendo na sua base linguagens de programação.

0.4 Procedimento

0.4.1 Problema 1

Como dissemos anteriormente o *DETInchanting* funciona à base da implementação de blocos pré-definidos. Dos que estão disponíveis no software iremos utilizámos os que de seguida estão mencionados.

Para inicializar o programa iremos utilizar o bloco "when clicked", de seguida com um ciclo repeat until ao pressionar o botão Red o programa irá mover o robô e o programa inicia-se.

Num ciclo repetitivo forever, iremos inserir um ciclo opcional, do tipo if...else, neste caso quando os sensores right, front e left não detectarem nenhum obstáculo a mais de 10 cm, os motores (esquerdo e direito) irão mover-se de modo a que o robô se desloque para a frente, caso contrário, ou seja se os sensores encontrarem um obstáculo a menos de 10 cm, o robô irá afastar-se do mesmo. Neste ultimo caso os blocos irão dispor-se dentro de um ciclo if...else em que se o sensor left encontrar um obstáculo o motor esquerdo irá mover-se para a frente enquanto que o motor direito irá mover-se para trás. Se forem os sensores front e right a detectar o obstáculo, então o motor esquerdo irá mover-se para trás enquanto que o direito irá mover-se para a frente. Desta forma o robô DETI PIC tentará evitar a parede.

0.4.2 Problema 2

De forma a solucionarmos este problema ,iremos começar por criar 2 variáveis "dDir" e "dEsq" que representavam a distância direita e esquerda respectivamente. A essas variáveis eram atribuídas os valores da distância medidas pelos sensores do lado direito e esquerdo para uso futuro no programa. O uso destas variáveis reduz significativamente o tempo de execução de um ciclo do programa uma vez que a tarefa que demora mais tempo, que é a leitura do valores lidos pelos sensores, fica reduzido a uma vez por ciclo.

Após a leitura das variáveis o robô vai avaliar essas distâncias e compará-las com valores introziduzidos pelos executantes de forma a que se mantenha a uma distância da parede que não lhe "toque" mas também que não se afaste. Isto é feito através de uma condição if...else onde o apresentado anteriormente se encontra no interior da condição if. Dentro do else encontram-se mais dois if's que servem

para fazer as correcções das distâncias. O primeiro corrige a trajectória do robô caso este se encontre muito afastado da parede, e o segundo faz o contrário aproximando o robô da parede caso este se encontre perto de mais. Todos estes passos estão envolvidos por um ciclo *forever* que faz com que este processo seja repetido infinitamente.

0.5 Resultados

0.5.1 Problema 1

Através da implementação e criação do programa apresentado na Figura 3, conseguimos obdecer ao enunciado do Problema 1.

Ao realizarmos o upload do programa que apresentamos de seguida conseguimos com que o nosso robô evitasse a parede e de seguida se afastasse dela.

Figura 3: Resolução do problema 1 utilizando o software DETInchanting

0.5.2 Problema 2

Através da implementação e criação do programa apresentado na Figura 3, conseguimos obdecer ao enunciado do Problema 2, embora com algumas limitações que iremos apresentar na próxima secção.

```
when scicked

repeat until Red button is pressed?

set direta to false

Turn off leds

set direta to true

forever

set direta to true

forever

set direta to true

forever

forever

forever

direta turning square forward

direta turning direta forevard

forevard
```

Figura 4: Resolução do problema 2 utilizando o software DETInchanting.

0.5.3 Problemas 3 e 4

Devido à falta de tempo não conseguimos resolver os problemas 3 e 4.

0.6 Análise dos Resultados

0.6.1 Problema 1

Tal como pretendíamos o nosso programa funcionou da maneira que esperávamos, ou seja de acordo com o enunciado do problema 1. Na figura 5 está esquematizado o movimento levado a cabo pelo robô, na execução deste algoritmo, representado por uma linha a tracejado.

Figura 5: Esquema estroboscópico do problema 1.

Pensamos que o programa estará a funcionar em perfeitas condições, contudo, poderíamos ter adicionado um bloco que permitisse ao utilizador quando pressionasse o botão black, o programa terminaria. Apesar deste pequeno pormenor, consideramos o nosso problema 1, bem-sucedido.

0.6.2 Problema 2

No exercício 2 verificamos alguns problemas ao nível da resolução do algoritmo para o robô executar a tarefa pretendida na perfeição. Embora o robô conseguisse seguir a parede mesmo quando ela não era linear, encontrava problemas quando tinha de "dar a volta" perdendo-se pois "pensava" que era mais uma curva da parede, este trajecto está descrito na Figura 6. Esse problema incapacitou o robô de efetuar a sua tarefa na totalidade, tornando assim o exercício incompleto.

A solução deste problema poderia ter sido realizada com um pouco mais de tempo. Adicionando mais uma condição ao if que corrigia a posição caso se afastasse da parede e assim que limitasse não só a distância mínima (que tomamos como 30) mas também uma máxima (por exemplo 40), assim poderíamos adicionar um if em que a condição fosse $\gg40$ " em que o robô era programado a contornar a parede.

Figura 6: Esquema estroboscópico do problema 2.

0.7 Conclusões

Chegado ao final deste relatório, é nossa intenção efetuar uma retrospetiva da evolução do mesmo, tendo em conta os problemas que nos deparámos, objetivos, e principais metodologias utilizadas.

Apesar de não termos consigo testar e programar todos os problemas apresentamos na integra, devido ao fator tempo, pensamos que os problemas principais foram bem conseguido, embora o último com algumas dificuldades.

Um dos fatores que também nos poderá ter prejudicado incide ao facto que só tivemos acesso ao problemas para realização a atividade no dia da aula prática, portanto não nos foi possível preparar a atividade antecipadamente como pretendíamos, de modo a termos a totalidade dos programas construídos, prontos a serem testados nos robôs, tal como nos foi sugerido.

Esperamos em problemas futuros conseguir suceder de forma mais eficiente neste âmbito e conseguir um melhor aproveitamento à disciplina.

Bibliografia

- [1] A.V.C.M. Zúquete , Site da Unidade Curicular Introdução à Engenharia de Computadores e Telemática (1 Dezembro 2012). Diapositivos: robô DETI PIC [Online] Available: http://www.ieeta.pt/avz/Aulas/IECT/12-13/docs/6-robo.pdf
- [2] J. Barraca, D. Gomes, A. Zúquete, Site da Unidade Curicular Introdução à Engenharia de Computadores e Telemática (1 Dezembro 2012). Guião da aula prática 8 [Online] *Available:* http://www.ieeta.pt/avz/Aulas/IECT/12-13/docs/guiao-8.pdf