

�

�

�

���������

www.STAVEBNICE.com

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 2 / 25

Obsah

K �emu pot�ebujeme roboty? 3

Roboti od firmy Fischertechnik 4

Ak�ní �leny 4
Senzory 5
Rozhraní ROBO 5
Software ROBO Pro 6
Napájecí zdroj 6
Experimentování 6

První kroky 6

První jednoduchý robot 7

Inteligentní robot s koly 9

Základní model 9
Sledova� sv�tla 11
Stopa� 13
Robot detekující p�ekážky 14
Sledova� sv�tla s detekcí p�ekážek 16
Robot s detekcí hran 18

Krá�ející robot 20

Možná rozší�ení 22

Infra�ervené dálkové ovládání 22
Datové spojení ROBO RF 22
Rozší�ení ROBO I/O 23

Odstra�ování problém� 24

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 3 / 25

K �emu pot�ebujeme roboty?
� Karel �apek poprvé použil slovo robot v románu Golem z roku 1923. Tato um�le vytvo�ená
postava m�la p�evzít t�žkou práci �lov�ka, ale zárove� i s jeho schopnostmi.
Ve 30. a 40. letech minulého stolení se z robota stal spíše automat. Dnes se m�žeme
ohlédnout a usmát se r�zným pokus�m znázornit jej s n�kterými lidskými rysy, jako nap�.

hlavou s blikajícími sv�tly místo o�í apod. Tyto stroje projevovaly jen málo
inteligence �i pohyblivosti. Jelikož má princip �ízení velký vliv na robotiku, stal se
návrh robot� s nástupem integrovaných obvod� realisti�t�jším. Dnes je inteligence
robota spíše otázkou výzkumu a hledání informací.

� První slibný p�ístup k �ešení problému nabídla tzv. kybernetika. Pojem
„kybernetika“ je odvozen od �eckého slova kybernetes. Kybernetes byl navigátorem
�eckých lodí a m�l za úkol stanovení polohy lodi a navigaci k cíli.
Samoz�ejm� se po�ítalo se s tím, že kybernetika u�iní roboty „inteligentními“. Ale jak
vypadá takové inteligentní chování?
M�li bychom se to pokusit vysv�tlit na malém p�íkladu. Každý asi vid�l chování m�ry

ve sv�tle lampy. M�ra detekuje zdroj sv�tla, letí k n�mu, a na poslední okamžik se pokouší
vyhnout nárazu do lampy. Je jasné, že v p�ípad� simulace tohoto chování musí m�ra detekovat
zdroh sv�tla, stanovit sm�r a pak k n�mu let�t. Tato schopnost je založena na instinktivním
inteligentním chování hmyzu.
Nyní se pokusíme aplikovat tyto schopnoti na technický systém. Musíme detekovat zdroj sv�tla
(optickými senzory), provést pohyb (pomocí motor�) a musíme smyslupln� propojit detekci a
pohyb (programem).

� Tento experiment provedl v 50. letech minulého století angli�an
Walter Grey .
S pomocí jednoduchých senzor�, motor� a elektronických obvod�
vytvo�il �adu kybernetických zví�at, která simulovala velmi specifické
chování, nap�. práv� m�ry. Fotografie ukazuje repliku „kybernetické“
želvy, která je vystavena v Smithsonian Museum v USA ve m�st�
Washington.
Na základ� t�chto myšlenek vytvo�íme podobné vzorky chování našich
robot� ve form� program�.

� Ale k �emu pot�ebujeme mobilní roboty? Pokusme se aplikovat chování naší imaginární m�ry
na technické za�ízní. Jednoduchým p�íkladem je hledání sv�tla. Zdroj sv�tla zm�níme na
sv�tlou pásku, která bude nalepena na podlahu sloužit jako cesti�ka, a senzory vp�edu oto�íme
ne dop�edu, ale dol�. Pomocí takových cesti�ek umí mobilní robot najít svou cestu nap�íklad ve
skladu. Další informace v konkrétních místech podél �áry, nap�. ve form� �árového kódu, �íkají
robotu, aby v daných místech provedl další akce, nap�. zvednutí nebo položení palety. Takový
robotický systém už existuje. Ve velkých nemocnicích je �asto pot�eba pokrýt zna�né vzálenosti
pro transport spot�ebního materiálu, jako jsou t�eba
prost�radla. P�esouvání takového materiálu je �asov� i
finan�n� náro�né a �asto p�edstavuje t�žkou fyzickou práci.
Provád�ní takových úkol� navíc omezuje �as pot�ebný pro pé�i
o pacienty.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 4 / 25

� V posledních letech se v�dci za�ali zabývat jinou formou pohybu, která je zcela b�žná v
p�írod� – ch�zí nebo b�hem. Byli vyvinuti roboti, kte�í se umí pohybovat pomocí nohou.
P�íkladem šestinohého krá�ejícího robotu je elektropneumatický robot „Achille“, vyvinutý
Královskou vále�nou akademií v Bruselu. Má jednu kameru naho�e a jednu na každé ze šesti
nohou a je navržen tak, aby byl schopen reagovat mechanicky na vyvýšené nebo snížené
p�ekážky (objekty nebo díry). Takové krá�ející stroje mohou být nasazeny tam, kde kolové nebo
pásové podvozky nemají šanci, nap�. v t�žkém a lehkém terénu, šplhání p�es p�ekážky,
stoupání po schodech, p�ekonávání p�íkop� nebo p�i práci v nep�ístupných nebo nebezpe�ných
oblastech v jaderných elektrárnách, d�lních štolách nebo p�i záchranných operacích.
Snadno zjistíte, že mobilní roboty hrají v moderní spole�nosti d�ležitou roli.

Roboti firmy fischertechnik
� Jak je možno vyrobit robot ze stavebnice Fischertechnik? K vytvo�ení robotu pot�ebujeme
senzory (nap�klad tla�ítka) a pohony (nap�íklad motory), ale také mnoho mechanických
sou�ástek pro vytvo�ení modelu. Fischertechnik ROBO Mobile Set je ideálním základem. V této
stavebnici jsou obsaženy následující senzory a pohony:

Ak�ní �leny

Výkonný motor:
Mobilní roboty pohání dva výkonné stejnosm�rné motory
(9V/2,4W) s p�evodovkou s p�evodovým pom�rem 50:1 (což
znamená, že na každých 50 otá�ek motoru p�ipadá jedna
otá�ka výstupní h�ídele).

Žárovka s �o�kou:
Tato jasn� svítící žárovka (9VDC/150mA) umož�uje výstup jednoduchých sv�telných signál�.
Obsahuje integrovanou �o�ku usm�r�ující emitované sv�tlo. P�i nasm�rování sv�tla dop�edu
m�žete pomocí sv�telného senzoru (fototranzistoru) vytvo�it sv�telnou závoru a m��it odražené
sv�tlo. Lampu m�žete použít také k zobrazení ur�itých stav� nebo ke generování varovných
zpráv ve form� r�zného blikání. V této stavebnici je žárovka používána spole�n� se dv�ma

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 5 / 25

fototranzistory jako speciální senzor k rozpoznávání �áry.

Senzory (sníma�e)
� P�íkladem digitálního senzoru je tla�ítko. Digitální hodnoty mají pouze 2 r�zné stavy. Tyto
stavy jsou ozna�ovány jako logická 0 nebo 1. Logická 0 tla�ítka ozna�uje, že kontakty jsou
rozpojené, a logická 1, že jsou spojené.

Tla�ítko ze stavebnice Fischertechnik je navrženo jako p�epína�. Proto má t�i vývody. Když je
�ervené tla�ítko stisknuto, je mechanicky aktivován p�epína� spojující vývody 1 a 3. Ve stejném
okamžiku je p�erušeno spojení mezi vývody 1 a 2, které byly v klidovém stavu spojeny. Takto je
možné vybrat jednu z po�áte�ních pozic:

Spojeno v klidovém stavu (vývody 1 a 2 jsou spojené)

Rozpojeno v klidovém stavu (jsou spojené vývody 1 a 3).

Fototranzistor m�že být použit jako digitální i analogový senzor. V prvním p�ípad� pro
rozpoznávání ostrých p�echod� mezi sv�tlem a tmou, nap�íklad na vyzna�ené �á�e. Ale je
možné zjiš�ovat také množství sv�tla. V takovém p�ípad� fototranzistor funguje jako analogový
senzor. Analogové hodnoty se mohou pohybovat mezi jejich hrani�ními hodnotami. Tyto
hodnoty musí být p�evedeny na odpovídající numerické hodnoty, aby mohly být zpracovány
po�íta�em.

Fototranzistory pat�í mezi takzvané polovodi�ové sou�ástky a jejich elektrické charakteristiky
jsou závislé na intenzit� sv�tla. Všichni ví, že solární �lánky používají slune�ní sv�tlo ke
generování elektrické energie. Fototranzistor je možno chápat jako kombinaci miniaturního
solárního �lánku a tranzistoru. Sv�telné impulzy (fotony) p�ijaté fototranzistorem generují velmi
malý proud, který je dále zesílen tranzistorem.

Poznámka:

P�ed p�ipojením fototranzistoru se ujist�te, že má správnou polaritu: �ervená ozna�uje kladnou
elektrodu a jeho maximální nap�tí je 30V.

ROBO Interface
�Pomocí rozhraní ROBO m�žeme p�ipojit r�zné
senzory a ak�ní prvky a interpretovat je. Rozhraní
ROBO krom� 8 digitálních vstup� nabízí také n�kolik
analogových vstup�. Nap�íklad hodnota elektrického
odporu v rozmezí 0 až 5,5 k	 p�ipojená na vstupy AX a
AY je p�evedena na �íselnou hodnotu mezi 0 a 1023.
Také mohou být zm��eny a dále zpracovány hodnoty
sv�telného senzoru, jako nap�. fototranzistoru. Na
analogových vstupech A1 a A2 je možno m��it nap�tí
mezi 0 a 10V stejnosm�rného nap�tí.

Nejd�ležit�jším úkolem rozhraní je logické spojení
vstupních hodnot. Rozhraní k tomu pot�ebuje program. Tento program bude na základ�
vstupních dat a signál� sensor� generovat p�íslušná výstupní data, �ídící signály motor� atd.
Díky rozhraní ROBO máme dostate�nou výpo�etní sílu pro návrh i t�ch nejsofistikovan�jších
program�.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 6 / 25

Software ROBO Pro
� Grafické programovací rozhraní poskytuje nejefektivn�jší zp�sob vytvá�ení pot�ebných
program� pro rozhraní ROBO. Termín „programovací rozhraní“ ozna�uje software umož�ující
vytvá�et programy velmi pohodlným zp�sobem, pomocí grafických symbol�. Po�íta� rozhraní
ROBO umí ve skute�nosti provád�t pouze p�íkazy v tzv. strojovém kódu. Jsou to velmi
jednoduché �ídící struktury, které jsou velmi obtížné pro za�áte�níky. Proto software ROBO Pro
používá grafické prvky, které jsou pozd�ji p�eloženy do jazyka, který m�že být rozhraním
proveden.

Napájecí zdroj
� Jedinou v�cí, jíž krom� ROBO Mobile Set
pot�ebujete, je Accu Set. Obsahuje baterie sloužící
jako mobilní zdroj elektrické energie pro robotické
modely a speciální nabíje�ku baterií. Nejlepší bude
baterie hned nabít, aby byly pln� nabité, než
za�nete experimentovat.

Experimentování
� Provedeme vás krok za krokem fascinujícím sv�tem mobilní robotiky. Za�neme jednoduchou
kontrolou základních funkcí rozhraní a senzor�. Pak budeme stav�t jednoduché modely s
konkrétní funkcí a pozd�ji se pokusíme o �ím dál složit�jší systémy.

V ur�itý moment si možná budete �íkat, že vytvá�ení vašich vlastních program� je p�íliš
komplikované nebo trvá velmi dlouho. Do rozhraní m�žete na�íst také hotové vzorové programy
a používat je k �ízení robotu. Na konci této p�íru�ky je kapitola o odstra�ování problém�, takže
nezoufejte, když se objeví n�jaké chyby.

Je velmi d�ležité, abyste byli obzláš� pozorní p�i konstruování a po�áte�ní práci robot�. P�i
zapojování elektrických komponent se držte specifikací a dvakrát �i t�ikrát zkontrolujte
správnost zapojení. Co se týká mechanické konstrukce, dávejte pozor na hladký chod a malé
v�le v p�evodech a spojích. Vytvá�ení vlastních program� definujících nové chování je jen na
vás a vaší kreativit�. Jste omezeni pouze množstvím pam�ti a výpo�etní silou vašeho
hardware. Následující p�íklady vás mohou inspirovat.

První kroky
� Nyní jsme si prošli teorii a za�neme experimentovat. N�kte�í z vás už možná cht�jí za�ít, a
n�kte�í dokonce cht�jí za�ít velkým krá�ejícím robotem. To je samoz�ejm� možné a když se
budete pe�liv� držet návodu, poda�í se vám to na první pokus.

Ale co když to nebude fungovat? V takovém p�ípad� musít� p�i hledání chyby postupovat
systematicky. Ale nejd�íve zkontrolujte spojení mezi po�íta�em a rozhraním.

Kapitoly 1 a 2 manuálu k softwaru ROBO Pro popisují, jak nainstalovat �ídící software do PC a
jak p�ipojit rozhraní. Pomocí test� rozhraní budeme testovat r�zné senzory a ak�ní prvky.

Senzor s tla�ítkem
M�žeme nap�íklad p�ipojit senzor s tla�ítkem na digitální vstup I1 a zjiš�ovat, jak se m�ní stav

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 7 / 25

vstupu, když je stisknuto tla�ítko.

Silný motor
Výstupy budeme testovat p�ipojením motoru k výstup�m pro �ízení motor�, nap�. M1. Pomocí
levého tla�ítka m�žeme nyní za�ít to�it motorem a posuvníkem m�nit jeho otá�ky.

Fototranzistor
K otestování analogových vstup� AX m�žete použít fototranzistor.

P�i p�ipojování motoru nebo tla�ítka polarita nehraje žádnou roli (motor se bude v nejhorším
p�ípad� otá�et nesprávným sm�rem), ale fototranzistor je pro jeho správnou funkci d�ležité
zapojit správn�. Kontakt tranzistoru s �erveným ozna�ením by m�l být p�ipojen k �ervenému
konektoru a druhý kontakt k zelenému konektoru. Zelený konektor pat�í do zdí�ky vstupu AX,
který se nachází na kraji rozhraní. �ervený konektor pat�í do zdí�ky AX umíst�né dál od kraje
(pozor – p�i p�ipojování fototranzistoru k digitálnímu vstupu I1-I8 musí být �ervený konektor
zapojen do zásuvky umíst�né blíže ke kraji.

Nyní m�žeme m�nit intenzitu sv�tla dopadajícího na fototranzistor. Bude se p�i
tom m�nit hodnota modrého pruhu AX. Jestliže se indikátor nehýbe ze své
maximální pozice, m�li byste zkontrolovat p�ipojení fototranzistoru. Pokud naopak
indikátor z�stává na nule, i když na fototranzistor posvítíte, je asi osv�tlení v
místnosti p�íliš jasné. Pozice pruhu se bude p�i zakrytí fototranzistoru m�nit.

Ješt� jednou k barvám na fototranzistoru: p�i sestavování budeme �ervený
konektor p�ipojovat vždy k �ervenému konektoru a zelený k zelenému. Jelikož je
správná polarita d�ležitá, budeme vždy používat �ervený drát pro kladné pole a
zelený pro záporné pole. I když se to m�že zdát p�íliš pedantské, správné použití
barev usnad�uje hledání chyb.

Do oblasti robotiky se dostaneme
prost�ednictvím jednoduchého programu. Program „
ídící
systém garážových vrat“, vysv�tlený v kapitole 3 manuálu
ROBO Pro, možná nemá nic spole�ného s mobilní
robotikou, ale je skv�lý pro seznámení se se softwarem
ROBO Pro . K vytvo�ení tohoto programu je pot�eba k
rozhraní p�ipojit pouze motor a t�i tla�ítkové senzory. Vše
ostatní je popsáno podrobn� v manuálu k software.

První jednoduchý robot
� Po otestování rozhraní a �ídícího systému garážových vrat se kone�n� pustíme do práce na

prvním robotu. Podle manuálu postavíme model „Simple Robot“ se
dv�ma motory. To p�jde celkem rychle a snadno, jelikož tento model
obsahuje pouze n�kolik v�cí. Motory p�ipojíme k výstup�m M1 a M2.

Spustíme software ROBO Pro a vytvo�íme nový program (FILE – NEW).
ROBO Pro nabízí r�zné úrovn� obtížnosti práce s ním. M�žete je nastavit
v nabídce ROBO Pro LEVEL. V tuto chvíli nám bude sta�it Level 1.

Objeví se prázdná pracovní plocha a na levé stran� okno s prvky. Zde si
m�žete vybrat r�zné prvky programu a umístit je do pracovní oblasti

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 8 / 25

pomocí levého tla�ítka myši. Pomocí pravého tla�ítka myši m�žete m�nit jejich vlastnosti.

Úkol 1 (úrove� 1)
Náš jednoduchý robot by m�l jet 5 sekund rovn�, pak se 2 sekundy to�it na míst� a poté se
zastavit.

Tipy:
Budeme spole�n� krok za krokem programovat první robot:

• Za�neme malým zeleným paná�kem GO, jenž p�edstavuje za�átek programu.

• Pak vezmeme symbol motoru z okna s prvky a vložíme jej pod prvek start, což zp�sobí
automatické nakreslení propojovací �áry. V okn� s vlastnostmi nastavíme výstup motoru na
„M1“ a sm�r rotace na „ccw“ a pak potvrdíme tla�ítkem OK.

• Stejným zp�sobem umístíme další symbol motoru pod ten první a nastavíme motor 2.

• Pro �ekání po ur�itou dobu se používá prvek Time Delay, který umístíte pod symbol motoru a
nastavíte �as na 5 sekund.

• Poté nastavíme M2, aby se otá�el v opa�ném sm�ru (cw), pak po�káte 2 sekundy a nakonec
oba motory vypnete. Program se ukon�uje symbolem End s malým �erveným paná�kem STOP.
Obrázek ukazuje dokon�ený vývojový diagram programu.

Pokud si nejste jisti, zda jste vše provedli správn�, m�žete porovnat sv�j program s již hotovým
vzorovým programem. V tom p�ípad� nejprve uložte sv�j program a pak otev�ete soubor Simple
Robot 1.rpp uložený v adresá�i se vzorovými programy ROBO Pro (implicitn� v adresá�i
C:\Program Files\ROBO Pro\Sample Programs\ROBO Mobile Set).

Pokud je vše v po�ádku, m�žete program uložit do rozhraní. Po klepnutí na tla�ítko Download
se objeví nové okno. V n�m zvolíte, že program má být uložen do pam�ti FLASH 1 a že by m�l
být po uložení do pam�ti spušt�n.

Hned po uložení do pam�ti se model rozjede rovn�, pak se bude chvíli otá�et na míst� a
nakonec se zastaví. Chcete-li program spustit znovu, stiskn�te krátce tla�ítko Prog na rozhraní.
Dioda LED Prog1 bude blikat po celou dobu provád�ní programu. Po jeho ukon�ení z�stane
rozsvícená. Program z�stane v pam�ti FLASH v rozhraní i po p�erušení napájení. M�žete si to
vyzkoušet odpojením baterií. Po op�tovném p�ipojení baterií zvolte uložený program - ma�kejte
tla�ítko Prog dokud se nerozsvítí LED Prog1. Program spustíte jednoduše op�tovným stiskem
tla�ítka.

Náš robot toho ale p�ece m�že d�lat více, ne? Co si úkol trochu rozší�it?

Úkol 2 (úrove� 1)
Aby se robot nezastavil hned po 7 sekundách, nau�íme jej tancovat.

� Necháme jej jet rovn�, zato�it doprava, zato�it doleva a couvat po r�znou dobu a r�znou
rychlostí speeds.

� To by m�lo pokra�ovat dokud program nebude zastaven tla�ítkem Prog na rozhraní.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 9 / 25

Tipy:
• Jednoduše ponechte opa�nou polaritu motor�, aby robot jel požadovanými sm�ry.

• Rychlost motor� je možno nastavit mezi 1 a 8 v okn� vlastností pro každý motor. Jestliže se
budou M1 a M2 otá�et stejným sm�rem, ale r�znými rychlostmi, robot bude zatá�et.

• Nakreslete propojující �áru z konce posledního prvku programu k �á�e vedoucí k prvnímu
prvku, aby se program provád�l opakovan�.

• Hotový p�íklad najdete v souboru Simple Robot 2.rpp.

Gratulujeme, nyní jste postavili sv�j první robot a sami jste jej naprogramovali. Není nijak zvláš�
inteligentní, protože neumí rozpoznávat p�ekážky a když jej nebudete hlídat, spadne ze stolu.
Ale to se �asem zm�ní.

Inteligentní robot s koly
� Roboti pot�ebují k poznávání svého okolí senzory. Následující modely ukazují n�kolik r�zných
mobilních robot�, na nichž si m�žete vyzkoušet r�zné senzory. Je nezbytné, aby byly propojené
interní stavy robotu, nap�. m��ení ujeté vzdálenosti po�ítáním puls� z enkodér�, a externí
signály, nap�. sledování sv�tla nebo �áry. Pro každý model byly vytvo�eny r�zné úkoly. Jsou
navrženy tak, aby vás inspirovaly a seznámily s podstatou úkolu. Programy pro každý úkol
najdete v adresá�i ROBO Pro, v podadresá�i \Sample Programs\ROBO Mobile Set\. Ale klidn�
m�žete pro dané modely vytvá�et vlastní úkoly. Po skon�ení následujících p�íklad� vás ur�it�
ješt� n�co napadne.

Základní model
� Ve srovnání s naším prvním jednoduchým modelem je základní model stabiln�jší a

robustn�jší. krom� toho obsahuje 2 senzory pro m��ení ujeté
vzdálenosti, skládající se z tla�ítkového senzoru a enkodérového
kole�ka. Enkodérové kole�ko je p�ipevn�no ke h�ídeli motoru a
aktivuje tla�ítko �ty�ikrát za každou otá�ku motoru. Tento model
slouží jako základ pro jiné modely mobilních robot�.

Sestavte základní model podle stavebního návodu. P�i stavb�
bu�te velmi pe�liví. Až bude mechanická �ást konstrukce hotová,
zkontrolujte hladký chod obou motor� jejich p�ímým p�ipojením k
bateriím bez použití rozhraní.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 10 / 25

Úkol 1 (úrove� 1)
� Naprogramujte rozhraní tak, aby robot jel 40 puls� rovn�.

� Pulzy po�ítejte pomocí �íta�e na vstupu I1.

� Zm��te ujetou vzdálenost a vypo�ítejte vzdálenost ujetou na jeden impuls.

� Tento test opakujte 3 krát a zaznamenejte si rozdíly v hodnotách do tabulky.

Tipy:
• Nejprve zapn�te oba motory (s otá�ením motoru doleva).

• Pomocí prvku �íta�e Pulse Counter spo�ítejte impulsy na vstupu I1.

• Po�ítejte ob� hrany impuls� (0-1 p�i stisku, 1-0 p�i uvoln�ní). To se nastavuje v okn� vlastností
jako druh impuls�. Tím bude m��ení ujeté vzdálenosti p�esn�jší.

• Pak vypn�te motory a ukon�ete program.

• Hotový program najdete v souboru Basic Model1.rpp.

 Výsledek :

 Po�et impuls� Ujetá vzdálenost Vzdálenost/impuls
Test 1 40
Test 2 40
Test 3 40

Dá se �íci, že tento model ujede na jeden impuls zhruba jeden centimetr (0,394 palce).

Nyní už také budete v�d�t, jaký sm�r rotace musíte nastavit pro každý motor, aby model jel
ur�itým sm�rem. Poznamenejte si, co jste se nau�ili, do níže uvedené tabulky, abyste nad tím
nemuseli pokaždé znovu p�emýšlet, když budete chtít zm�nit sm�r otá�ení. Jestliže zapojíte
kabely p�esn� tak, jak je uvedeno v manuálu, budou se p�i nastavení otá�ení doleva to�it oba
motory dop�edu. Takto jsou naprogramovány motory ve všech vzorových programech.

Dopl�te tabulku:

Sm�r pohybu Sm�r otá�ení M1 Sm�r otá�ení M2
Dop�edu ccw ccw
Dozadu
Doleva
Doprava
Stop

cw = ve sm�ru hodinových ru�i�ek, ccw = proti sm�ru hodinových ru�i�ek

Normáln� byste museli umístit p�i každé zm�n� sm�ru pohybu uvést symboly obou motor�.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 11 / 25

Tomu se m�žete vyhnout vytvo�ením podprogramu pro každý pohyb. To enormn� zjednoduší
programování. V kapitole 4 manuálu k software ROBO Pro je podrobn� popsáno vytvá�ení
podprogram�. Po p�e�tení této kapitoly budete p�ipraveni provést další úkol. Nyní m�žete p�ejít
k úkolu úrovn� 2 v ROBO Pro.

Úkol 2 (úrove� 2)
� Vytvo�te podprogram pro každý sm�r pohybu.

� Naprogramujte model tak, aby jel do �tverce s hranou délky jednoho metru (3.28 ft.).

� Jak vysoká je p�esnost opakování?

Tipy:
• Nejprve vytvo�te podprogram pro jízdu rovn�. Ostatní programy m�žete vytvo�it zkopírováním
toho prvního. Budete muset zm�nit pouze název a sm�r rotace motor�.

• Snížení rychlosti p�i zatá�ení doleva a doprava zvýší p�esnost.

• Znovu zapojte �íta� impuls� a senzor tla�ítka na vstup I1.

• Nejprve na�t�te program do RAM a zjist�te, kolik impuls� je pot�eba k
oto�ení o 90°. Na�ítání do pam�ti RAM je jednak mnohem rychlejší než
na�ítání do pam�ti FLASH memory a navíc má pam�� Flash omezenou
životnost p�ibližn� 100.000 zápis�.

• Hotový program se jmenuje Basic Model 2.rpp.

Sledova� sv�tla
� Dosud jste pracovali se základním modelem a nyní nastal �as nau�it robot reagovat na
signály z jeho okolí. Podobn� jako m�ra, která zjiš�uje zdroj sv�tla a letí k n�mu. Stavebnice
obsahuje 2 fototranzistory, které budeme používat jako detektor sv�tla. Každý senzor bude
ovliv�ovat jeden motor, �ímž umožní robotu jít za zdrojem sv�tla. Tento program se skládá ze
dvou �ástí. Jedna �ást se stará o hledání zdroje sv�tla, zatímco druhá �ást provádí �ízení
sm�rem ke zdroji sv�tla. Budeme k tomu op�t používat podprogramy. Po zapnutí bude
aktivován podprogram pro vyhledávání sv�tla. Tento podprogram bude pokra�ovat dokud
nebude detekován zdroj sv�tla. Hlavní program se pokouší vést robot sm�rem ke zdroji sv�tla.
Kdykoliv se sm�r pohybu robotu více odchýlí z ideálního sm�ru, jeden ze senzor� nebude
osv�tlen zdrojem sv�tla a robot zm�ní sm�r tak, aby byly osv�tlené oba senzory.

Nejprve podle manuálu sestavte model sledova�e sv�tla.

Úkol 1 (úrove� 2)
� Nejprve naprogramujeme funkci vyhledávání sv�tla. Robot by se m�l pomalu otá�et alespo�
o 360° dokud nenajde zdroj sv�tla a poté se zastaví. Jinak se bude otá�et op�t 360°, ale
opa�ným sm�rem. Pokud stále nedokáže detekovat zdroj sv�tla, po�ká 5 sekund a pak zase
za�ne hledat.

� Až úsp�šn� nadetekuje zdroj sv�tla, m�l by se model k n�mu vydat. Pokud se zdroj sv�tla
p�esune doleva nebo doprava, robot by jej m�l následovat. Když robot ztratí kontakt, m�l by se
vrátit k hledání zdroje sv�tla. Zkuste robot p�itáhnout pomocí baterky.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 12 / 25

Tipy:
• Použijte podprogramy pro pohyb r�zným sm�rem, jež jste vytvo�ili pro základní model. Až
na�tete program Basic model 2.rpp, najdete program Basic model 2 a jeho podprogramy v okn�
s prvky ROBO Pro pod na�tenými programy. Tyto podprogramy m�žete jednoduše vložit do
svého nového programu.

• Pro podprogram vyhledávání sv�tla použijte prvek Count Loop (popis tohoto prvku najdete v
manuálu ROBO Pro).

• Ve smy�ce mezi „N“ a „+1“ zjiš�ujete stav
fototranzistor� a na�tete jeden impuls ze senzoru na
vstupu I1. Smy�ka se opakuje dokud robot neobjeví
zdroj sv�tla nebo se neoto�í o 360°. Jednoduše musíte
zkusit, kolik pr�b�h� cyklem zabere, než se robot zcela
oto�í. Pak zadejte tuto hodnotu „Z“ do cyklu �ítání.

• Pak musíte stejným zp�sobem naprogramovat druhou
smy�ku pro hledání druhým sm�rem.

• Pokud robot detekuje zdroj sv�tla, zastaví se a opustí
podprogram.

• Zde je kompletní podprogram pro vyhledávání sv�tla:

• V hlavním programu znovu zjistíte stav fototranzistor�
a budete �ídit motory podle toho, které fototranzistory
detekovaly sv�tlo:

Sv�tlo na I3 a I4 Rovn�
Sv�tlo pouze na I3 Zato�it doprava
Sv�tlo pouze na I4 Zato�it doleva
Nebylo detekováno sv�tlo Zastavit a vrátit se do podprogramu pro hledání sv�tla

• Zato�ení doleva nebo doprava m�žete dosáhnout nastavením r�zných rychlostí M1 a M2 se
stejným sm�rem rotace. Jízda robotu pak bude mnohem hladší.

• Hlavní program nakonec vypadá takto:

• Hotový program najdete v souboru
Lightseeker.rpp.

• Jako zdroj sv�tla použijte baterku. Pozor aby
kužel sv�tla nebyl moc široký a neosv�tloval
oba fotosenzory. Pamatujte si, že ve velmi
osv�tleném prost�edí m�že jiný zdroj sv�tla,
nap�íklad slunce, svítit více než baterka a robot
m�že následovat siln�jší zdroj sv�tla.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 13 / 25

Stopa�
� Najdi a n�co d�lej je základní charakteristika inteligentního života. V p�edchozí �ásti jste
vytvo�ili a naprogramovali sledova� sv�tla, neboli robot, který je schopen reagovat na p�ímé
signály svého cíle.

U stopa�e použijeme jiný zp�sob
vyhledávání. Místo cíleného postupu
ke zdroji sv�tla vyzna�íme �ernou
�árou cestu, po které by m�l robot jet.
Toho lze dosáhnout relativn� snadno
pomocí fototranzistor�. Ty budou m��it
odražené sv�tlo a podle n�j budou
�ízeny motory. Aby to fungovalo, bude
�ára osv�tlena žárovkou. Pozor, aby
sv�tlo z žárovky nesvítilo p�ímo na
fotosenzory.

Nyní podle návodu sestavte model Stopa�.

Úkol 1
� Nejprve napište podprogram pro nalezení cesty. Za tímto ú�elem by se m�l robot jednou
oto�it.

� Pokud není schopen nalézt cestu, mel by jet chvíli rovn� a za�ít znovu hledat. K detekování
cesty se používají fototranzistory.

� Pokud robot našel cestu, m�l by se jí držet.

� Jestliže cesta skon�ila nebo ji robot ztratil, t�eba z d�vodu prudké zm�ny sm�ru, m�l by ji
za�ít znovu hledat.

Tipy:
• Po zapnutí lampy musíte chvíli (asi jednu sekundu) po�kat, než budete moci snímat
fototranzistory. Jinak budou fototranzistory detekovat „tmu“, což znamená cestu, tam, kde není,
protože �tení je provedeno d�íve než je žárovka pln� rozsvícena.

• Jako cestu m�žete použít �ernou pásku na vodovodní potrubí, který je asi 20mm široká nebo
prost� nakreslete �ernou cesti�ku o této ší�ce na bílý papír. Zatá�ky by nem�ly být moc ostré,
aby robot neztrácel �asto stopu. Nejprve se pomocí rozhraní ujist�te, že fototranzistory detekují
vaši cestu. Nezapome�te p�i tom rozsvítit lampu.

• P�ipevn�te lampu tak, aby oba fototranzistory m�ly na výstupu hodnotu 1 na sv�tlém podkladu
i když jsou oba motory M1 a M2 zapnuté. Pokud je baterie už dost vybitá, žárovka bude svítit o
n�co mén� p�i spušt�ných motorech. Kdyby žárovka nebyla správn� p�ipevn�na, mohl by
fototranzistor �íst „tmu“ i kdyby nenašel cestu.

• Sledování �áry funguje podobn� jako hledání sv�tla. Musíte jen
upravit hledání tak, aby model p�ed dalším hledáním popojel
kousek rovn�.

• Pamatujte si, že tento model pojede rovn� když bude na
výstupu obou fototranzistor� 0 (= tma).

• Hotový program najdete v souboru Tracker.rpp.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 14 / 25

Úkol 2
� Vytvo�te trasu s r�znými stupni zak�ivení. S jakým nejmenším polom�rem bude model ješt�
pracovat?

� P�i zm�nách trasy experimentujte s r�znými rychlostmi motor� M1 a M2. Jaká kombinace
poskytuje nejlepší výsledky?

� Vytvo�te kruhovou cestu. Pokuste se optimalizovat rychlosti tak, aby robot dosáhl co
nejlepšího �asu na kolo. Zkušenosti z tohoto úkolu se vám budou hodit p�i sout�žích robot�.

Robot detekující p�ekážky
� Všechny roboty, které jsme dosud stav�li um�ly ujet n�jakou vzdálenost
nebo sledovat sv�telný zdroj �i cestu. Ale co se stane, když bude na cest�
n�jaká p�ekážka? Dob�e, p�ekážka bude odtla�ena stranou nebo se o to robot
bude nesmysln� pokoušet dokud nebude baterie prázdná. Samoz�ejm� by
bylo mnohem inteligentn�jší, kdyby robot um�l rozpoznat p�ekážku a vyhnout
se jí. Z tohoto d�vodu je robot vybaven flexibilním kruhovým nárazníkem se
t�emi senzorovými tla�ítky. Pomocí tohoto nárazníku je robot schopen ur�it, za
je p�ekážka nalevo, napravo nebo p�ed ním. To, jak zareaguje na takovou
p�ekážku, je pouze otázkou programu.

Nejprve sestavte model „???Robot with Obstacle Detection“. K m��ení ujeté vzdálenosti je
pot�eba pouze jedno senzorové tla�ítko (I1). Z toho d�vodu m�žeme ze základního modelu
odstranit senzorové tla�ítko I2 a použít je pro detekci p�ekážek.

Úkol 1 (úrove� 2)
� Robot by m�l jet nejprve rovn�. Pokud narazí na p�ekážku nalevo (I4), m�l by se vrátit kousek
zpátky a pak zahnout doprava.

� Pokud narazí na p�ekážku vpravo (I3), m�l by se kousek vrátit a pak zahnout doleva.

Tipy:
• Detekování p�ekážek p�i couvání necháme až na pozd�ji.

• Hlavní program bude �íst senzorová tla�ítka. V závislosti na to, které senzorové tla�ítko je
aktivováno, bude model objížd�t p�ekážku zleva nebo zprava. V obou p�ípadech to bude
provád�no v podprogramu.

• Po�et impuls� p�i zatá�ení doprava by m�l být jiný než po�et impuls� p�i zatá�ení doleva
(nap�. 3 impulsy doprava, 5 impuls� doleva). Jinak se m�že stát, že model zajede do rohu a
tam se zarazí, protože se bude otá�et o stejné množství impuls� doleva i doprava.

• Hotový program se jmenuje Obstacle 1.rpp.

Robot ješt� neumí dv� v�ci: neumí rozpoznávat p�ekážky p�i couvání a rovn�ž zatím neumí
rozeznat, zda je p�ekážka p�ímo p�ed ním. Ale mohl by. Pokud bude stisknuto I5 p�i couvání,
p�ekážka je za modelem. Pokud jsou vstupy I3 a I4 p�i pohybu vp�ed aktivovány sou�asn�,
p�ekážka je p�ímo p�ed robotem. V takovém p�ípad� by se m�l robot hned oto�it o 90°.
Dohromady nyní máme následující možnosti, na n�ž by m�l robot reagovat:

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 15 / 25

P�ekážka Senzor (tla�ítko) Reakce
vpravo pouze I3 zato�it doleva (oto�ení o p�ibl. 30°)
vlevo pouze I4 zato�it doprava (oto�ení o p�ibl. 45°)
vp�edu I3 a I4 zato�it doleva (oto�ení o p�ibl. 90°)
vzadu I5 kontrolováno pouze p�i couvání. Zastavit a

pokra�ovat v p�vodním plánu.

Tento problém vám mohou pomoci vy�ešit n�které nové prvky programu jako Operators (nap�.
AND, OR) z ROBO Pro Level 3. Level 3 umož�uje vým�nu dat mezi odlišnými prvky pomocí
oranžových šipek. Abyste mohli využít výhod t�chto možností, p�epn�te software na úrove�
Level 3. Nyní by bylo dobré si vzít p�íru�ku ROBO Pro a pe�liv� si p�e�íst kapitolu 5. Poté
budete p�ipraveni na další úkol.

Úkol 2 (úrove� 3)
� Upravte program pro rozpoznávání p�ekážek tak, aby model reagoval podle popisu ve výše
uvedené tabulce.

� Využijte možností ROBO Pro Level 3.

Tipy:
• V podprogramu pro zjiš�ování p�ekážek jsou zjiš�ovány r�zné kombinace senzor� pomocí
operátor�. Podprogram má pro každou z možností odd�lený výstup .

Datový vstup SR = senzor vpravo

Datový vstup SL= senzor vlevo

Výstup NO = žádná p�ekážka

Výstup OF = p�ekážka vp�edu

Výstup OL = p�ekážka vlevo

Výstup OR = P�ekážka vpravo

• Vložte do hlavního programu oranžové prvky Sensor a
p�ipojte je k podprogramu pomocí datových vstup�, abyste
hned vid�li, který senzor je �ten.

• Vstup I5 je zjiš�ován p�i couvání ve všech podprogramech pro vyhýbání se
p�ekážkám. Robot bude couvat dokud nebude dosaženo stanoveného po�tu impuls�
nebo dokud nebude zapnut vstup I5. Vstup I5 je znovu umíst�n do hlavního
programu, abyste hned vid�li, ve kterém podprogramu je senzor �ten.

• Kompletní program najdete v souboru Obstacle 2.rpp.

Výhodou techniky programování použité v tomto úkolu je to, že m�žete sledovat
p�ímo v hlavním programu, který senzor je �ten v podprogramu. Pokud byste cht�li
zm�nit vstup, m�žete to provést v jediném bod� bez pot�eby prohledávání všech
podprogram�. Použití operátor� krom� toho umož�uje vytvá�ení velmi p�ehledných
logických operací. Principiáln� je to možné provést také pomocí prvk� v�tvení. Ale to

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 16 / 25

m�že p�i více podmínkách vést velmi rychle ke zmatku.

Sledova� sv�tla s detekcí p�ekážek
� Ješt� zdaleka nejsme u konce možností stavebnice ROBO Mobile Set. Proto
nyní zkombinujeme funkci vyhledávání sv�tla s vyhýbáním se p�ekážkám. Z �ist�
v�deckého pohledu bude robot vybaven dvojím druhem chování. Jelikož oba
vzorky chování nemohou být aktivní sou�asn�, dostanou r�zné priority. Robot by
m�l vyhledávat sv�tlo a když narazí na p�ekážku, m�l by se jí vyhnout. Až se jí
vyhne, bude moci pokra�ovat ve vyhledávání sv�tla.

Profesionální vývojá�i software, když �eší takovou úlohu, se nebudou zabývat jen
programováním. Použijí speciální strategii pro vývoj programu. Jednou z t�chto metod je tzv.
návrh „shora dol�“. P�i tomto p�ístupu je systém definován jako celek shora dol� bez zabývání
se detaily na za�átku. Tuto metodu použijeme i my.

Úkol 1 (úrove� 3)
Nau�te robot následující vzorky chování:

� Najdi zdroj sv�tla.

� Až jej najdeš, je� k n�mu.

� Pokud narazíš na p�ekážku, vyhni se jí.

� Pak znovu za�ni hledat zdroj sv�tla.

P�i hledání �ešení použijte prvky programu ROBO Pro level 3.

P�i úkolu používejte postup shora dol�.

Tipy:
Nejprve si úkol rozd�líme na t�i �ásti:

• Zjišt�ní, zda robot vidí zdroj sv�tla (podprogram „Light“)

• Zjišt�ní p�ekážky (podprogram „Obstacle“)

• Sd�lení robotu, co v t�chto p�ípadech d�lat (poprogram „Driving“)

Nyní zvažte r�zné situace, kdy je robot schopen využít podprogramy „Light“ a „Obstacle“.
Každé ze situací p�i�a�te numerickou hodnotu. Tato hodnota je uložena v prom�nné pomocí
prvku Command. Každé situaci bude odpovídat n�jaká reakce, která je provedena v �ídícím
podprogramu.

Podprogram Light (sv�tlo)

�íslo Situace Stav senzor� Reakce
0 Není p�ítomen žádný zdroj sv�tla I6=0; I7=0 hledání sv�tla
1 Zdroj sv�tla p�ímo p�ed robotem I6=1; I7=1 jízda rovn�
2 Zdroj sv�tla nalevo od robotu I7=1 oto�ení doleva
3 Zdroj sv�tla napravo od robot I6=1 oto�ení doprava

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 17 / 25

Podprogram Obstacle (p�ekážka)

�íslo Situace Stav senzor� Reakce
4 P�ekážka p�ímo p�ed robotem I3=1; I4=1 oto�ení se o 90°

5 P�ekážka napravo od robotu I3=1 oto�ení doleva
6 P�ekážka nalevo od robotu I4=1 oto�ení doprava

Nyní musíte jednoduše zadat tyto výsledky do programu ROBO Pro pomocí prvk� programu.

Podprogram Light (sv�tlo):

PR=fototranzistor vpravo

PL=fototranzistor vlevo

Stejn� jako d�íve zadejte do hlavního programu
prvky pro �tení fototranzistor�, abyste mohli hned
sledovat, co se d�je v podprogramu.

Do hlavního programu musíte vložit také
prom�nnou pro uložení hodnoty z p�íkazových
prvk�. Ta bude používána v n�kolika
podprogramech. S podprogramem ji spojíte
pomocí datového výstupu.

Vytvo�te podprogram „Obstacle“
(p�ekážka) stejn� jako podprogram
„Light“ (sv�tlo).

V podprogramu „Driving“ (�ízení)
budete používat aktuální hodnotu
prom�nné v prvcích pro v�tvení
program a provedení odpovídající
reakce:

SB=senzor vzadu

Te� už zbývá jen mali�kost – vytvo�it podprogramy. Ale moment! V�tšina z nich už existuje.
Podprogram pro hledání sv�tla m�že být nap�íklad zkopírován z programu pro model Sledova�
sv�tla. Pokud si nevzpomínáte, jak se to d�lá, p�e�t�te si kapitolu 4 manuálu ROBO Pro.

Ale pozor:

U modelu Sledova�e sv�tla byly fototranzistory p�ipojeny na vstupy I3 a I4. nyní jsou na
vstupech I6 a I7. Krom� toho jsme m�li tla�ítkové senzory p�ipojené na I1 pro zatá�ení vlevo a
I2 pro zatá�ení vpravo. Nyní impulsy po�ítáme pouze na vstupu I1, což funguje také celkem
dob�e. To znamená, že budete muset podprogram pro hledání sv�tla po zkopírování upravit.
Jelikož je �tení senzoru skryto v podprogramu, je snadné se splést. K tomu nedojde, když
umístíte vstupy do hlavního programu a p�ipojíte je do podprogramu pomocí datových vstup�.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 18 / 25

Ale to jste ješt� nev�d�li, když jste pracovali na Sledova�i sv�tla.

Podprogramy pro vyhýbání se ú�ekážkám také existují, psali jsme je pro model Robot detekující
p�ekážky. Tady byl senzor na I5, �tený dodate�n� p�i couvání, již umíst�n do hlavního
programu.

M�žete se podívat na hotový program v souboru Obstacle-Light.rpp. Hlavní program vypadá
na první pohled velmi p�ehledn� a jednoduše. Ale v podprogramech je skryto mnoho t�žké
práce. Ale i složitý program m�žete projít postupn� krok za krokem shora dol� a pochopit jej.

Mimochodem, pokud byste m�li kamaráda, který má také stavebnici ROBO Mobile Set, mohli
byste experimentovat ješt� více. M�žete nap�íklad p�ipevnit zdroj sv�tla na každý z robot� a
roboti se mohou navzájem hledat.

Robot s detekcí hran
� V p�edchozím p�íkladu jsme vid�li, jak postupovat p�i vytvá�ení složit�jšího programu. Nyní
m�žete robot nau�it další velmi d�ležité chování. Je pot�eba jej nau�it, aby nespadl ze stolu.
Náraz do p�ekážky robotu ve v�tšin� p�ípad� neublíží. Ale pád ze stolu z výšky jednoho metru
by jej mohl zni�it, i když jsou stavební prvky Fischertechnik velmi robustní. Z toho d�vodu
vybavíce robot senzory umož�ujícími rozpoznávání hran. Detektory hran se skládají z
tla�ítkového senzoru, který je aktivován otá�ejícím se kole�kem. Toto kole�ko se m�že
pohybovat také nahoru a dol�. Když se kole�ko dostane za hranu stolu, klesne a tla�ítkový
senzor již není aktivován, a program tak zjistí, že model dojel k hran� a zareaguje. Robot má
celkem 4 detektory hran, které mu umož�ují zjiš�ovat možnost pádu na každé stran� p�i pohybu
dop�edu i dozadu. Model díky tomu nebude mít senzor pro m��ení ujeté vzdálenosti. Ujetá
vzdálenost bude zjiš�ována z �asu zapnutí motor�.

Nejprve sestavte model podle návodu.

Pe�liv� zkontrolujte, zda detektory hran správn� fungují: ???

• když se model p�iblíží k hran� edge stolu a tla�ítko je znovu stisknuto

• když je kolo zpátky na stole.

Pokud to bude nutné, jedno z tla�ítek m�že být posunuto o kousek nahoru nebo dol�.

Úkol 1 (úrove� 3)
� Nejprve se zamyslete, jak by m�l robot reagovat p�i dojetí k hran�.

� P�i bližším prozkoumání zjistíte, že existuje mnoho kombinací senzor�.

� Aktivován by mohl být jen jeden ze 4 senzor�, 2 �i 3 r�zné senzory najednou, nebo dokonce
všechny �ty�i senzory.

� Jak by m�l robot reagovat na každou z t�chto možností?

Tipy:

ešení najdete v následující tabulce. Senzory, které jsou za hranou (tla�ítkový senzor=0), jsou
vyzna�eny �. Každá kombinace má své �íslo. V programu, který budeme vytvá�et pozd�ji, bude
robot reagovat na každou ze situací na základ� tohoto �ísla. Ale o tom si povíme pozd�ji.
Nejprve se zamyslíme nad tím, jak robot musí stát, aby konkrétní kombinace nastala.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 19 / 25

�.
Pravý
p�ední

(I3)

Levý
p�ední

(I4)

Pravý
zadní
(I5)

Levý
zadní
(I6)

Reakce

0 Rovn� (žádný senzor není za hranou)
1 � � � � Zastavit (všechny 4 senzory jsou za hranou)
2 � � � Zato�it doprava

3 � � � Zato�it doleva
4 � � � Zato�it doleva
5 � � � Zato�it doprava

6 � � Nejprve dozadu, pak zato�it doprava
7 � � Zato�it doleva
8 � � Zato�it doleva

9 � � Zato�it doprava

10 � � Zato�it doprava
11 � � Dop�edu
12 � Nejprve dozadu, pak doleva

13 � Nejprve dozadu, pak doprava

14 � Dop�edu

15 � Dop�edu

Docela náro�né, že? Ale nebojte se, pro tento model existuje hotový
program využívající všech výhod ROBO Pro. Jmenuje se
Edges.rpp.

Nejd�ležit�jší prvky jsou umíst�ny v hlavním
programu, což usnad�uje pochopení sekvence
jako celku. Složité �tení senzor� a �ízení motor�
jsou skryté v podprogramech. Nejprve hlavní
program:

Sekvence za�íná �tením 4 senzor�. Po celou dobu m�žete
sledovat, který ze senzor� je �ten. Jsou p�ipojeny k podprogram�m
pomocí datových vstup�. Podprogram pro �tení „Query“ ur�uje,
které tla�ítko je stisknuté a p�i�azuje hodnotu podle výše uvedené
tabulky. Tato hodnota je p�i�azena do stejnojmenné prom�nné,
kterou najdete v hlavním programu. Hodnota prom�nné je pak
odeslána do podprogramu „Reaction“, který na základ� této
hodnoty �ídí oba motory. Senzory jsou poté znovu �teny v
podprogramu „Reaction“, aby se mohl robot vyhnout p�ekážce.

V p�ípad� pot�eby nyní m�žete na rozhraní m�nit p�i�azení senzor�
i výstup� motor�, aniž byste se museli dívat do podprogram� a
hledat, kde by se mohl skrývat vstupní prvek nebo symbol motoru.
Každý vstup a každý výstup je uveden pouze jednou.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 20 / 25

Tato technika programování je užite�ná zejména když byste cht�li používat podprogram pro
mnoho r�zných model� a zatím nevíte, které vstupy a výstupy rozhraní v konkrétním p�ípad�
použijete.

Pokud jste zv�daví, jednoduše se podívejte do podprogram� a snažte se je pochopit. Zp�sob
programování je podobný jako u modelu Sledova� sv�tla s detekcí p�ekážek.

Úkol 2 (úrove� 3)
Na�tete program do rozhraní a nechte model jezdit po stole.

� Reaguje model vždy správn�?

� M�l by se v p�ípad� n�jaké kombinace chovat jinak?

� Podle pot�eby upravte program.

Krá�ející robot
� Nyní se místo robotu s koly zam��íme na jiný druh pohybu – na ch�zi.

Ch�ze hmyzu je perfektním modelem pro pohyb mechanických šestinohých robot�. V pr�b�hu
tzv. t�íbodové ch�ze jsou vždy t�i ze šesti nohou sou�asn� na zemi. P�ední a zadní noha na
jedné stran� se pohybuje zárove� s prost�ední nohou na stran� druhé.

T�íbodová ch�ze

Nohy stojící na zemi (znázorn�né �ern�) tvo�í stabilní
trojnožku, takže je model vždy stabilní a p�i ch�zi
nep�epadne.

Nohy krá�ejícího robotu od firmy Fischertechnik jsou vyrobeny se �ty�mi klouby. Tento návrh se
nazývá mechanismus klikové h�ídele. Pohyblivé �ásti p�evod� pohán�né klikovou h�ídelí vytvá�í
kmitavé pohyby. Vzdálenost mezi jednotlivými klouby a pozice spodní �ásti nohy jsou vytvo�eny
tak, aby noha provád�la eliptický pohyb, když se h�ídel otá�í. Výsledkem je pohyb podobný
ch�zi.

6 ojnic pohánejících nohy musí být p�ipevn�no p�esn� tak, jak je uvedeno v manuálu. T�i nohy
dotýkající se ve stejný moment podlahy odpovídají stejné pozici klikové h�ídele. Ojnice t�í
nohou, jež jsou v daný moment ve vzduchu, jsou oto�eny o 180° proti zbývajícím t�em.
Správnou pozici ojnic v��i ostatním zajiš�uje možnost ch�ze modelu se správným po�adím

krok�.

Šrouby použité k zabezpe�ení p�evod� na h�ídele musí být pevn�
dotažené, aby se ojnice p�i ch�zi neposunuly.

každou stranu modelu pohání jeden motor (to je nezbytné pro ch�zi).
Z toho d�vodu musíte zajistit, aby prost�ední noha na jedné stran�
byla vždy ve stejné pozici jako dv� vn�jší nohy na stran� druhé.
Software �ídí synchronizaci pomocí senzor� I1 a I2.

Nejprve sestavte model podle manuálu. D�kladn� zkontrolujte
všechny senzory a motory pomocí testu rozhraní, abyste se ujistili, že
jsou zapojené správn�. Sm�r otá�ení motor�: otá�ení doleva = pohyb
rovn�.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 21 / 25

Úkol 1 (úrove� 1)
Nau�te robot chodit.

� Naprogramujte model tak, aby chodil rovn� pomocí t�íbodové ch�ze.

� Pomocí senzor� I1 a I2 sesynchronizujte levé a pravé nohy.

� P�i tom se ujist�te, že jsou dv� vn�jší nohy na jedné stran� a prost�ední noha na druhé stran�
ve stejné pozici.

Tipy
• Nejprve p�esu�te nohy na levé i pravé stran� do výchozí pozice. To provedete zapnutím
motor� (p�i otá�ení doleva).

• Sekvence by m�la pokra�ovat pouze když tla�ítka I1 a I2 nejsou
uvoln�na???depressed (toto �tení je nutné, protože model by m�l
provést druhý krok).

• Nechte b�žet motory dokud nebudou znovu
uvoln�na p�íslušná tla�ítka (I1 pro M1, I2 pro M2).
Je velmi d�ležité, aby model neza�al další krok
dokud nebudou oba senzory uvoln�ny. Protože
pouze pak budou nohy ve správné pozici.
Samoz�ejm� za p�edpokladu, že klikové h�ídele
pohán�jící nohy jsou p�id�lány podle manuálu.

• Nyní m�že sekvence za�ít a robot m�že provést sv�j další krok.

Model bude nyní do ukon�ení programu chodit rovn�.

• Hotový program najdete v souboru Walking Robot 1.rpp.

Podobn� jako u základního modelu i zde m�žete nechat model chodit doleva nebo doprava
zm�nou sm�ru otá�ení motor�. K po�ítání krok� m�žete používat I1 nebo I2.

Úkol 2 (úrove� 2)
� Naprogramujte sv�j model tak, aby šel 10 krok� rovn�, 3 kroky doleva, 3 kroky doprava a 10

krok� dozadu.

� Pro každý sm�r vytvo�te samostatný podprogram.

� K po�ítání krok� použijte prvek �íta�e Count Loop.

Tipy
• Jednoduše zkopírujte program Walking Robot 1.rpp do
podprogramu.

• Pro každý sm�r pohybu vytvo�te samostatnou kopii tohoto
podprogramu. V každém podprogramu zm��te sm�r rotace
motor�, aby se model pohyboval požadovaným sm�rem.

• Pomocí prvku �íta�e Count Loop spo�ítejte kroky pot�ebné
pro oto�ení. V každém cyklu podprogramu model ud�lá
jeden krok. Když program projde cyklem 10krát, model ud�lá
10 krok�.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 22 / 25

Takto m�žete váš robot nau�it jakoukoliv sekvenci krok� (). Rozpoznáváním p�ekážek jsme se
podrobn� zabývali již u robotu s koly. Takže to nemusíme znovu opakovat. Ale pro� to
neaplikovat na krá�ející robot? Pot�ebné senzory ve stavebnici jsou. P�i programování m�žete
jako p�íklad používat robot s koly. Držíme vám palce!

Možná rozší�ení
� Rozhraní ROBO Interface nabízí mnohem více funkcí, než zde bylo uvedeno. Ale abyste je
mohli využít, budete pot�ebovat další komponenty, které nejsou obsažené ve stavebnici. A
protože jsou velmi zajímavé, o n�kolika z nich si alespo� �ekneme.

Infra�ervené dálkové ovládání
� Rozhraní ROBO Interface má infra�ervený p�ijíma� s diodou pro ovlada� obsažený ve
stavebnici IR Control Set Art No. 30344. To vám umožní �íst tla�ítka vysíla�e v software ROBO
Pro jako digitální vstupy a nap�íklad pro zapínání a vypínání motor�.

Nap�íklad jsme ve vzorovém programu naprogramovali dálkové ovládání pro krá�ející robot.
Pomocí 4 oválných tla�ítek na dálkovém ovlada�i m�žete �ídit model tak aby šel dop�edu,
dozadu, doleva a doprava. Než ho za�nete používat, musíte pouze na�íst program Walking
Robot IR.rpp do rozhraní.

Jiným geniálním programem spolupracujícím s dálkovým ovlada�em je program Mobile-Teach-
IR.rpp. Pomocí tohoto programu m�žete �ídit robot s koly, nap�. Jednoduchý robot nebo
Základní model. Tento model si bude pamatovat cestu, kterou ujel a bude ji podle pot�eby moci
zopakovat. Ale po zastavení programu je uložená cesta vymazána.

Toto umož�uje prvek programu „List“ ROBO Pro. Do tohoto prvku je možno uložit mnoho
hodnot a pak je znovu vyvolat (podívejte se také do manuálu k ROBO Pro). Program sám o
sob� m�že být celkem složitý, ale použití tohoto prvku je velmi jednoduché:

1. Na�t�te program Mobile-Teach-IR.rpp do pam�ti Flash rozhraní ROBO a spus�te jej.

2. Stiskn�te tla�ítko M1�/� na dálkovém ovládání. Tím se spustí proces u�ení.

3. Pomocí oválných tla�ítek se šipkami p�esu�te model do požadovaného sm�ru.

4. Stiskn�te tla�ítko M2 �/�. Tím se uloží cesta, kterou robot urazil.

5. Stiskn�te tla�ítko M3 �/�. Robot pak projde uloženou cestu.

Pomocí aplikace jako je tato je programování robot� rychlé. Pamatujte si, že uložená cesta
bude odstran�na po ukon�ení programu pomocí tla�ítka Prog na rozhraní.

Datové spojení ROBO RF
� Rádiové rozhraní ROBO RF Data Link Art No. 93295 nahrazuje kabel mezi rozhraním a PC.
To je samoz�ejm� dobrá v�c. Zaprvé nebudete muset p�i každém na�ítání dat do rozhraní
po�ád p�ipojovat a odpojovat kabel. Zadruhé budete moci programy spoušt�t v online režimu
bezdrátov�. Tak bude mnohem snazší najít chyby než pomocí opakovaného na�tení software
do rozhraní. A krom� toho budete moci �ídit mobilní roboty v online režimu na vaší obrazovce
pomocí panelu v software ROBO Pro, podobn� jako když používáte infra�ervený dálkový
ovlada�. Ale na rozdíl od dálkového ovlada�e obrazovka také ukazuje data p�edaná rozhraním,

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 23 / 25

jako nap�. hodnoty prom�nných nebo analogových vstup�, napájecí nap�tí baterií a rychlost
motor�.

Nap�íklad jsme p�ipravili demonstra�ní program a nyní je možno �ídit robot s koly pomocí
panelu v software. Tento program je uložen v souboru Mobile-Teach-RF.rpp. Samoz�ejm� to
m�žete zkusit i pomocí kabelu k rozhraní. Ale to m�že být pom�rn� nepohodlné. Ak�ní rádius
modelu je omezený, kabel se zamotává a robot nezatá�í tak, jak má. Po prvním takovém
pokusu si pravd�podobn� rychle objednáte RF Data Link.

Na�t�te program Mobile-Teach-RF.rpp.

P�epn�te se na panel v pruhu funkcí hlavního programu. Pak program spus�te v online režimu.
Nyní budete moci �ídit a programovat model pomocí tla�ítek na panelu.

1. Stiskn�te tla�ítko „Learn“. Tím se spustí proces u�ení.

2. Pomocí šipek nave�te model do požadovaného sm�ru.

3. Stiskn�te tla�ítko „Save“. Tím se uloží cesta, kterou robot urazil.

4. Stiskn�te tla�ítko „Run“ a robot projde uloženou cestu.

Cesta bude ovšem po ukon�ení program ztracena.

Více informací o vytvá�ení panel� najdete v manuálu k ROBO Pro.

Rozší�ení ROBO I/O
� Pokud chcete vytvo�it model s tolika senzory a modely, že
nesta�í vstupy a výstupy na rozhraní ROBO Interface, m�žete
použít rozši�ující modul ROBO I/O-Extension Art No. 93294. Tím
získáte dalších 8 digitálních vstup�, 4 výstupy pro motory a jeden
analogový odporový vstup. K tomuto rozší�ení m�žete p�ipojit
druhý a t�etí modul, které budou tak �ízeny rozhraním ROBO
Interface. Díky tomu m�žete získat celkem až 16 výstup� pro
motory, 32 digitálních vstup�, 5 analogových odporových vstup�,
2 analogové nap��ové vstupy a 2 vstupy pro senzory vzdálenosti.

Pokud to stále ješt� nesta�í, m�žete z po�íta�e �ídit v online režimu n�kolik rozhraní. Jedno
nap�íklad p�ipojené p�es sériový port COM , jedno p�es port USB nebo dv� rozhraní p�ipojená
p�es USB a všechny mohou mít až 3 rozší�ení ROBO I/O! To už by mohlo sta�it, že? Informace
o tom, jak to celé funguje, najdete v kapitole 6 manuálu k ROBO Pro.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 24 / 25

Odstra�ování problém�
� Experimentování je zábava. Tedy, dokud vše funguje. Problémy v�tšinou nebudete muset
odstra�ovat, ale bohužel ne vždy.

Když model nebude fungovat správn�, musíte zjistit, zda jste správn� pochopili mechaniku a
zda jste schopni najít chybu.

U mechanických chyb m�žete alespo� n�co vid�t (nesprávné sestavení) nebo cítit (když se to
nebude hýbat).

Ale u problém� s elektrickým zapojením je to složit�jší.

Profesionálové používají p�i odstra�ování problém� �adu
r�zných m��ících p�ístroj�, nap�íklad voltmetr nebo
osciloskop. Ale ne každý má takový p�ístroj. Z toho d�vodu se
chceme zkusit zam��it na jednoduché chyby a jejich �ešení.

Sestavování kabel�
Než za�nete experimentovat, p�ipravte si komponenty ze stavebnice. Konektory jsou nap�íklad
p�id�lány na jednotlivé kabelové segmenty. Nejprve zkrátíme kabely. Odm��íme si
požadovanou vzdálenost a odpovídající segmenty odstraníme. Každý kabel by m�l být po
sestavení otestován pomocí baterie a lampy. Pokud žárovka po p�ipojení k baterii svítí, kabel je
v po�adku. Také byste m�li zkontrolovat, zda jsou správn� barvy kabel�, �ervený konektor na
�erveném kabelu a zelený konektor na zeleném kabelu.

Test rozhraní
Jestliže program (dokonce ani dodaný program) ve spojení s modelem nefunguje, m�žete
spustit test rozhraní. Tento nástroj umož�uje otestovat každý vstup a výstup samostatn�.
Fungují senzory? To�í se motory správným sm�rem? U všech našich mobilních motor� jsou
motory p�ipojené tak, že se kole�ko nebo noha budou pohybovat dop�edu p�i sm�ru otá�ení
ccw. Jestliže je vše v po�ádku, budete muset za�ít hledat n�jakou mechanickou p�í�inu.

Ztráta spojení
Ztráta spojení je nep�íjemná chyba. Možná, že jsou konektory málo zasunuty. V takovém
p�ípad� prost�e jen dotáhn�te šroubky malým šroubovákem. Ale opatrn�. Pokud byste je dotáhli
moc, kontakty se mohou zlomit. Další p�í�inou ztráty spojení mohou být svorky, kde je konektor
p�ipevn�n ke kabelu šroubkem. Opatrn� je dotáhn�te. Také se podívejte, zda m�d�ný drátek
není n�kde zlomený.

Zkrat
Nesprávným zapojením kabel� také m�žete vytvo�it zkrat. V takovém p�ípad� nebude nic
fungovat tak, jak by m�lo. Baterie mají vestav�nou pojistku, která p�eruší proud p�i p�íliš vysoké
teplot� nebo proudu. Výstupy rozhraní budou také p�i p�eh�átí odpojeny.

Ke zkratu m�že dojít také když nesprávn� dotáhnete šroubek konektoru na kabelu. Šroubek
m�že p�e�nívat p�es hranu konektoru. Jestliže pak zapojíte dva konektory do rozhraní hned
vedle sebe a jejich šroubky se dotknou, vznikne zkrat. Z toho d�vodu by m�ly být šroubky
dotahovány vždy s citem. Když zapojujete konektory, pokaždé sledujte, zda se nemohou
šroubky dotknout.

���� �������	���
����������	���
����������	���
����������	���
�����������u�ebnice robo mobile set

 www.STAVEBNICE.com 25 / 25

Napájecí zdroj
Dochází-li p�i práci k nevysv�tlitelným p�erušením, mohou být vybité baterie. P�i p�ipojení
zát�že na krátkou dobu poklesne nap�tí pod povolenou mez a to zp�sobí reset procesoru
rozhraní. Když se rozsvítí �ervená kontrolka na rozhraní ROBO Interface, je baterie slabá a
baterie musí být dobity.

Chyba v programu
Pokud se chyba objevuje ve vámi napsaném programu a nem�žete najít její p�í�inu, zkuste
na�íst jedem z dodaných program�. Takto budete moci vylou�it elektrické nebo mechanické
chyby. P�i online režimu m�žete sledovat b�h programu na obrazovce. Jestliže se program v
ur�itém bod� zastaví, pak byste m�li na tomto míst� hledat p�í�inu. Možná jste vybrali
nesprávný vstup nebo motor �i podmínku.

Pokud se vám problém nepoda�í vy�ešit, m�žete nás kdykoliv kontaktovat e-mailem na adrese
info@stavebnice.com nebo se podívejte na adresu www.fischertechnik.de, kde najdete diskusní
fórum a chat a m�žete se zde také zdarma zaregistrovat do klubu Fischertechnik Fan-Club.

V��íme, že s touto stavebnicí strávíte mnoho hodin zábavy, zažijete s ní mnohá p�ekvapení a
nau�íte se mnoho nových v�cí.

