Workshop: ASURO-Programmieren in C

Teil 2: Praxis

Markus Becker

http://mbecker-tech.de

Bürgernetz Ingolstadt e. V. / ByteWerk

Stand: 24. April 2010

Copyright: Creative Commons by-nc-sa @ Markus Becker

Inhaltsverzeichnis

- 1 Toolkette
- Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Editor: Notepad++ (Windows) und Geany (Unix)

- Syntax-Highlighting
- Auto-Vervollständigung
- Integrierte Kommandozeile zum Kompilieren
- Windows: Programmer's Notepad von ASURO-CD auch möglich

Compiler: avr-gcc

- Standard-Compiler f
 ür AVR-Micro-Controller, GPL
- Anpassung über makefile
- ▶ Installation mitsamt weiterer Tools über WinAVR
- Windows: PATH-Umgebungsvariable auf WinAVR/utils/bin
- ➤ Aufruf über Kommandozeile im Ordner der Quellcode-Dateien C:\Asuro> make all
- ► Erzeugt Maschinencode in Form einer hex-Datei

Flashen: Flash-Tool (Windows) und asurocon (Unix)

▶ Zum Übertragen der hex-Datei auf den Micro-Controller

Flash-Tool unter Windows

- asurocon-Aufruf: asurocon /dev/ttyS0 hexfile.hex
- ► Ablauf: erst ASURO einschalten, dann Flashen starten

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Aufgabe 'Dauerlicht'

- Front-LED einschalten
- ► Status-LED grün
- ▶ Linke Heck-LED an, rechte Heck-LED aus

Hinweis

Da die ASURO-Library über das makefile verlinkt wurde ist keine Pfadangabe zur asuro.h nötig, es reicht:

```
#include <asuro.h>
```

```
#include <asuro.h>

void main (void) {
 Init ();
 FrontLED (ON);
 StatusLED (GREEN);
 BackLED (ON, OFF);

while (1); // Endlosschleife
}
```

Listing 1: Lösung zu Aufgabe 'Dauerlicht'

Aufgabe 'Lauflicht'

Nacheinander folgende LED's leuchten lassen, Zeitabstand 1s

- ▶ Front-LED
- ▶ Status-LED grün, rot, gelb
- ► Linke Heck-LED, rechte Heck-LED

Hinweis

Die Funktion Sleep () geht nur bis maximal ca. 3.5ms (originale Library) bzw. 7ms (erweiterte Library),

Lösung: eigene Sleep-Funktion void sleep_ms (int ms)

```
#include <asuro.h>
2
3 #define DELAY 1000 // 1000ms = 1s

4
5 void sleep_ms (int ms) {
6  while (ms > 0) {
7 Sleep (72); // 1ms
8 ms = ms - 1;
9  }
10 }
11 ...
```

Listing 2: Lösung zu Aufgabe 'Lauflicht': ms_sleep ()

```
void main (void) {
 Init ();
 while (1) {
 FrontLED (ON);
 sleep_ms (DELAY);
 FrontLED (OFF):
 StatusLED (GREEN);
 sleep_ms (DELAY);
8
 StatusLED (RED);
 sleep_ms (DELAY);
10
 StatusLED (YELLOW);
11
 sleep_ms (DELAY);
12
 StatusLED (OFF);
13
 BackLED (ON, OFF);
14
 sleep_ms (DELAY);
15
 BackLED (OFF, ON);
16
 sleep_ms (DELAY);
17
 BackLED (OFF, OFF); } }
18
```

Listing 3: Lösung zu Aufgabe 'Lauflicht' main ()

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Aufgabe 'Linienerkennung'

- ► Front-LED einschalten ('Straßenbeleuchtung')
- Auslesen der Werte der vorderen Photodioden
- Unterscheidung, ob links oder rechts neben Strich und Einschalten der Back-LED auf der selben Seite

```
1 #include <asuro.h>
2 #define OFFSET 5
3 void main (void) {
4 int data[2];
5 Init ():
6 FrontLED (ON);
7 while (1) {
 data = LineData ();
 if (data[0] > data[1] - OFFSET)
9
 BackLED (ON, OFF);
10
 else if (data[0] < data[1] + OFFSET)</pre>
11
 BackLED (OFF, ON);
12
 else
13
 BackLED (OFF, OFF);
14
 }
15
16 }
```

Listing 4: Lösung zu Aufgabe 'Linienerkennung'

Aufgabe 'Taster erkennen'

- Zyklische Abfrage der vorderen Schalter
- Unterscheidung, ob links oder rechts gedrückt wurde und Einschalten der Back-LED auf der selben Seite

```
1 #include <asuro.h>
2 void main (void) {
 unsigned int switch;
 Init ():
 while (1) {
 switch = PollSwitch ();
 if (switch != 0) { // Schalter gedrueckt
 if (switch <= 7) // Tastsignal RECHTS</pre>
 BackLED (OFF, ON);
9
 else // Tastsignal LINKS
10
 BackLED (ON, OFF);
11
 }
12
 else
13
 BackLED (OFF, OFF);
14
 }
15
16 }
```

Listing 5: Lösung zu Aufgabe 'Taster erkennen'

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Aufgabe 'Indianapolis'

- ▶ 2.5s geradeaus fahren (halbe Geschwindigkeit)
- ▶ 0.4s Linkskurve (innen Stopp, außen halbe Geschwindigkeit)
- ▶ 2.5s geradeaus fahren (halbe Geschwindigkeit)
- ▶ 0.4s Linkskurve (innen Stopp, außen halbe Geschwindigkeit)
- •

Achtung

Nicht auf dem Tisch einschalten bzw. nur wenn festgehalten, damit der ASURO nicht vom Tisch fährt / fällt.

```
1 #include <asuro.h>
2 #define SPEED 127
3 #define GERADE 2500
4 #define KURVE 400
5 void main (void) {
6 Init ();
 MotorDir (FWD, FWD);
 while (1) {
 MotorSpeed (SPEED, SPEED);
 sleep_ms (GERADE); // Gerade
10
 MotorSpeed (0, SPEED);
11
 sleep_ms (KURVE); // Kehre
12
 }
13
14 }
```

Listing 6: Lösung zu Aufgabe 'Indianapolis'

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Aufgabe 'Linie folgen'

- Front-LED einschalten ('Straßenbeleuchtung')
- Auslesen der Werte der vorderen Photodioden
- ► Wenn links oder rechts neben Strich: entsprechenden Kurve fahren (2-Punkt-Regler)
- Ansonsten: geradeaus fahren

Achtung

Nicht auf dem Tisch einschalten bzw. nur wenn festgehalten, damit der ASURO nicht vom Tisch fährt / fällt.

```
1 #include <asuro.h>
2 #define SPEED 127
3 #define OFFSET 5
4 void main (void) {
int data[2];
6 Init ();
7 FrontLED (ON):
 MotorDir (FWD, FWD);
 MotorSpeed (SPEED, SPEED); // losfahren
9
 while (1) {
10
 data = LineData ();
11
 if (data[0] > data[1] - OFFSET)
12
 MotorSpeed (SPEED, 0); // Rechtskurve
13
 else if (data[0] < data[1] + OFFSET)</pre>
14
 MotorSpeed (0, SPEED); // Linkskurve
15
 else
16
 MotorSpeed (SPEED, SPEED); // Geradeaus
17
 }
18
19 }
```

Listing 7: Lösung zu Aufgabe 'Linie folgen'

Verbesserung des simplen Reglers

- Schwachstellen:
 - Nur beschränkte Geschwindigkeit möglich
 - Keine engen Radien möglich (ASURO verlässt sonst die Linie)
 - Keine Erkennung, ob noch auf der Linie
 - 'Harte' Regelung
- Verbesserungsmöglichkeiten:
 - Zusätzliche Erkennung, ob noch auf der Linie
 - Zustandsautomat zur Speicherung des letzten Zustands (auf der Linie, links oder rechts)
 - Mehrere Regelstufen

- 1 Toolkette
- 2 Erste Schritte
 - LEDs ansteuern
 - Auf Sensorik reagieren
- 3 ASURO fahren lassen
 - Geradeaus und Kurven
 - Linie folgen
 - Mit Kollisionserkennung

Aufgabe 'Linie folgen und Hindernissen ausweichen'

- Front-LED einschalten ('Straßenbeleuchtung')
- Auslesen der Werte der vorderen Photodioden
- Wenn links oder rechts neben Strich: entsprechenden Kurve fahren (2-Punkt-Regler)
- Ansonsten: geradeaus fahren
- Taster zyklisch abfragen, um Kollision zu erkennen
- Bei Kollision entsprechend ausweichen und Linie wieder finden, bspw. bei Schalterkontakt rechts: nach 'hinten rechts' fahren

Achtung

Nicht auf dem Tisch einschalten bzw. nur wenn festgehalten, damit der ASURO nicht vom Tisch fährt / fällt.

Lösung zu 'Linie folgen und Hindernissen ausweichen'

Quellcode passt nicht mehr auf die Folie.

Vielen Dank für die Aufmerksamkeit!