用模拟蓝牙键盘的方式 远程采集实验数据

王国芳 浙江省温州市艺术学校

涉及学科: 数学、科学、技术

《中小学综合实践活动课程 指导纲要》的附件中提供了一个活 动范例,名称为《用计算机做科学 实验》。活动内容是借助计算机程 序获取传感器实时采集的信息,并 把这些信息记录在数据库中,然后 对数据进行二次分析,验证假设甚 至发现新的规律。通过这一活动让 学生体验大数据时代的研究方法, 提高探究真实问题、发现新规律的 能力。

● 计算机采集实验数据的一

般方式

科学实验的数据采集需要借 助传感器,而现在绝大多数的计算 机没有传感器的接口,一般的做法 是利用具备模数转换器(也称A/ D转换器) 功能的单片机来读取传 感器的数值,再通过通信技术将 数值传输到计算机上。Arduino、 micro:bit和掌控板等开源硬件就 是中小学教学中最常用的单片机。

按照通信的方式,物联网通信 技术大致分为有线传输、短距离无 线传输、长距离无线传输和传统网

络传输四类。在如下表所示的通信 技术中,采用USB线虚拟串行通信 和Wi-Fi最为常用,如Arduino和 micro:bit采用的是串行通信,而掌 控板不仅支持串行通信,还支持蓝 牙和Wi-Fi。

不管采用的是下表中哪一种 通信方式,计算机端都需要采用专 业工具,或者编写程序来读取并存 储数据,然后进行数据的统计和 分析。对于这些技术,普通的信息 技术教师来说都陌生,更不用说科 学、数学学科的教师了。其实大可 不必担心,完成这类实验还有更加 简单的实施方案,如采用蓝牙键盘 的方式。

● 用蓝牙键盘方式采集实验 数据的方案分析

掌控板采用的是ESP32芯片, 本来就自带了蓝牙4.0,而且能够模 拟为HID设备,如PPT遥控器、空中 飞鼠等。那么,一个大胆的想法就 产生了: 既然可以将掌控板模拟为 一个蓝牙键盘或者鼠标,那能不能 将传感器的数据,以键盘输入的形 式传送给电脑?

答案当然是肯定的。我们可 以将借助于蓝牙键盘方式采集数 据的方式,想象成一个工作敏捷的 "输入员"一边看传感器数据,一

常见诵信技术

通信方式	通信特点	技术代表
有线传输	设备之间用物理线缆直接相连,有传统电线、同轴线、开关量信号线、USB线等	串行通信
短距离无线传输	数十米距离内的无线传输,主要有蓝牙、ZigBee、无线射频等技术	蓝牙
长距离无线传输	在长距离无线传输方案中,最大特点是需要实现低 功耗和远距离的统一	NB-IoT 和LoRa
传统网络传输	借助局域网或者互联网通信,早期联网采用有线网络的形式,后期逐步更换为Wi-Fi方式,具有速度更快、连接更稳定的优势	Wi-Fi


图1 蓝牙键盘方式采集数据的工作流程


图2 参考代码

边用蓝牙键盘将其快速输入到电 脑中,工作流程如图1所示。

这样的做法虽然看起来有点 "另类",但优势却非常明显。

首先是通用性好。HID设备在 不同操作系统下都是通用的,不用 考虑操作系统,不用考虑硬件的兼 容问题,电脑端也不需要做任何设 置,只要连接上掌控板这一蓝牙设 备即可。

其次是操作简单。因为数据是 以键盘的形式输入,所以对数据的 存储软件没有任何特殊要求。如果 仅仅需要记录数据的"和",就只需 要用计算器软件即可。当然,对于科 学实验中的数据,肯定需要保存下 来,进行详细的统计,如平均值、最 大值、最小值、众数、标准差等,还要 绘制如柱状图、折线图之类的各种 图形。那么普通用户只要打开Excel 或者WPS软件即可完成。

● 模拟蓝牙键盘采集数据的 代码实现

新版本的Mind+和mPvthon 都提供了将掌控板模拟为HID设备 的语句。这里强烈推荐创客铁熊为 Mind+编写的"ESP32蓝牙键盘" 库。笔者以Mind+为例,编写了一个 很简单的程序:按下B开始采集光 线数据,按下A键则停止,每隔5秒钟 采集并输出一次数据,并用回车键 进行换行。参考代码如图2所示。

将代码下载到掌控板上,重 新启动后,电脑很快就能发现名称 为"handpy"的蓝牙设备。连接方 式、使用方法和其他蓝牙键盘、音 箱几乎完全一致。

● 电脑端接收实验数据的多 种方案

当蓝牙键盘不断输入数字,并 且按下回车时,电脑端应该如何接 收数据呢?方法当然很多了,这里 提供三种方案,供大家参考。

方案1: 使用Excel软件

Excel是最常见的数据统计工 具,当蓝牙键盘连接上后,新建一 个表格, 选中"A1"单元格后按下掌


图3 用Excel接收并统计数据


图4 用Mind+代码接收并统计数据

```
[*]: sum=0
 max=0
 min=4095
 n=0
 while True:
 i=int(input("请输入数据"))
 if i>max:
 max=i
 if i<min:
 min=i
 sum=sum+i
 n=n+1
 print("当前数据的最大值为{}, 最小值为{}".format(max,min,sum/n))
 当前数据的最大值为100,最小值为100,平均值为100.0
 请输入数据 102
 当前数据的最大值为102,最小值为100,平均值为101.0
 请输入数据 33
 当前数据的最大值为102,最小值为33,平均值为78.333333333333333
 当前数据的最大值为102,最小值为33,平均值为67.5
请输入数据
```

图5 用Python代码接收并统计数据

控板的B键,每隔5秒钟光线传感器 的数据就会自动输入到单元格中, 并会自动换行,如图3所示。

方案2: 用Mind+编程

因为Mind+中不能识别回车 键这一动作,所以掌控板的代码中 除了输出回车键外,还要输出另一 种按键信息,如空格、箭头等。笔者 写了一个简单的程序,能够将数据 存到列表,并且能够实时统计,如图 4所示。

方案3: 用Pvthon编程

用Python编程肯定是一个不 错的选择,如图5所示。如果想更加 直观一些,还可以利用Matplotlib 库进行实时的绘图。

● 结语和启示

《用计算机做科学实验》是一 个经典的STEM案例, 涉及数据探 究、传感器、开源硬件等方面的知 识, 甚至可以结合物联网技术做实 验数据的远程采集。本文提供了一 个操作简单且切实可行的解决方 案,旨在降低技术门槛,让更多的老 师对用传感器做科学实验产生兴 趣。当然,用蓝牙键盘方式发送数 据也有缺点,那就是两次发送数据 的间隔时间不能太短,不能做频率 特别快的实验。俗话说"尺有所短, 寸有所长"。我们要根据真实的实 验需求来选择合适的技术,没有必 要追求高端和新奇。 @