

INITIATION à la programmation en ROBOTIQUE

ARDUBLOCK : la programmation graphique (Arduino compatible)

- Le Robot suiveur de ligne équipé de :
- 2 moteurs à courant continu
 - 1 carte Arduino UNO R3
 - 1 Motor Shield R3 : carte de contrôle du sens de rotation des moteurs (« double pont en H »)
 - 2 capteurs infrarouges (sensors) pour détecter la ligne noire

Logigramme de programmation du Robot suiveur de ligne*

* Les capteurs 5 et 6 sont des détecteurs Infrarouges permettant de détecter une ligne noire sur un fond clair

FONCTIONNEMENT DE LA CARTE DE PILOTAGE DES DEUX MOTEURS DE ROUES

Int Mot :
Mesure de l'**Intensité** des moteurs A et B

Dir Mot : la broche de **SENS** fixe le sens de rotation (**HIGH** dans un sens, **LOW** dans l'autre sens)

Frein Mot : la broche de **Frein** stoppe le moteur : **Inactif** sur niveau **LOW**, **Actif** sur niveau **HIGH**

Vit Mot : la broche de **Vitesse** (PWM) fixe la vitesse de rotation du moteur (vitesse Maxi = 255)

CABLAGE

Programmation Ardublock : PARTIE 1

Robot AVANCE (tout droit)
*Faire tourner deux Moteurs
A et B en AVANT*

Logigramme

Programmation Ardublock

réaliser le programme avec Ardublock

- 1- démarrer le logiciel Arduino
- 2- dans la barre d'outils « Outils » puis « Ardublock »
- 3- réaliser le programme ci-dessus
- 4- transférer le programme en cliquant sur en haut de l'écran.

Téléverser vers l'Arduino

Fonctionnement observé : le programme est exécuté en boucle donc le robot avance tout droit (sans jamais s'arrêter).

👉 Dans la partie suivante tu vas apprendre à programmer la durée des actions.

Programmation Ardublock : PARTIE 2

Robot **AVANCE** pendant **5 secondes** puis **s'ARRETE** 2 secondes

1- Afin de limiter la durée d'une action dans le temps il faut utiliser la fonction « Délais » :

Pour indiquer la durée il faut saisir une valeur numérique correspondante en millisecondes sur l'onglet **rose**
ex : 5 secondes = 5000 millisecondes

2- Tu vas modifier le programme de la partie 1 afin que le robot avance pendant 5 secondes puis s'arrête pendant 2 secondes et répète ainsi de suite le programme en boucle. Transférer le programme modifié dans la carte Arduino en cliquant sur « Transférer » :

Logigramme

Arrêter le robot
= activer **frein MOT A** et **frein MOT B**
= mettre les sorties numériques 8 et 9 au niveau HAUT

Fonctionnement observé : le robot avance pendant 5 sec. puis s'arrête 2sec. Ce programme est exécuté en boucle.

Programmer une succession de plusieurs déplacements

On va programmer ici les déplacements suivants :
robot avance tout droit pendant 5 secondes / puis s'arrête 2 sec. / puis recule (arrière)
pendant 5 sec. / puis s'arrête 2 sec. / et répète en boucle ces déplacements.

Logigramme

Programmation Ardublock

Dans la programmation Ardublock (ci-dessus à droite) on observe une multiplication des blocks qui génère un programme de plus en plus long.

☞ Dans la partie suivante tu vas apprendre à créer des **sous-programmes** ce qui permettra de raccourcir et simplifier la programmation avec Ardublock

Programmation Ardublock : PARTIE 4

Créer des sous-programmes et programmer les déplacements du robot

Afin de simplifier la programmation nous allons utiliser des sous-programmes. Un sous programme regroupe plusieurs actions qui seront exécutées en utilisant un seul block qui porte le même nom que le sous programme correspondant.
Exemple :

La fonction sous-programme « **Sous-programme** » se trouve dans les blocks de contrôle (jaune)

Pour programmer les déplacements d'un robot à 2 roues motrices il est plus simple de créer d'abord un sous-programme par type de déplacement : avant / arrière / droite / gauche / arrêt.

Pour créer un sous-programme :
Il faut associer les actions correspondantes au déplacement (en vert) et écrire le nom du déplacement dans le block Sous-programme.

Il faut créer les sous-programmes un par un et les placer cote à cote en haut à droite de la fenêtre du logiciel Ardublock.

Voir ci-dessous :

Il sera ainsi beaucoup plus simple de programmer les déplacements du robot car il suffira de remplacer les différentes lignes de commande (blocks) par un seul block Sous-programme « avance », « arrière », « droite » etc.

Logigramme

Programmation Ardublock classique

Programmation Ardublock avec sous-programmes

TRAVAIL A FAIRE :

1- Pour aller plus vite tu vas OUVRIR le fichier Ardublock « déplacements » en cliquant sur en haut la fenêtre du logiciel Ardublock (voir les consignes de l'activité pour retrouver l'emplacement du fichier sur le réseau du collègue).

2- Une fois ouvert le fichier contient uniquement les sous-programmes de déplacement du robot (avance – arrière – gauche – droite – stop)

3- Tu vas utiliser la fonction « **boucle** » puis la fonction « **Sous-programme** » .

4-Il faut maintenant remplacer le texte « **Sous-programme** » et écrire à la place le nom du sous programme désiré par exemple « **avance** ».

(attention il faut écrire exactement le même texte que dans le sous-programme sinon il ne sera pas reconnu et pas exécuté)

Transférer le programme en cliquant sur « Téléverser vers l'Arduino » »

Fonctionnement observé : le robot avance pendant 5 sec / s'arrête 2 sec / puis recule 5 sec / et s'arrête 2 sec / et recommence en boucle ce fonctionnement

👉 le programme est beaucoup plus court et compréhensible

Branchement des détecteurs de ligne à Infrarouges

Réaliser le câblage des deux capteurs de ligne comme indiqué ci-dessous :

- **Vcc** relié au **+ 5Volts** de l'Arduino
- **GND** relié au **GND** de l'Arduino
- **Signal** relié à l'Entrée Numérique **5** ou **6** de l'Arduino (**PIN 5** ou **PIN6**)

Capteur GAUCHE PIN5

Capteur DROIT PIN6

Logique de programmation des capteurs de suivi de ligne

Si le capteur Droit détecte la ligne alors tourner à Droite

Si le capteur Gauche détecte la ligne alors tourner à Gauche

Si aucun capteur sur la ligne alors AVANCER tout droit

Si les deux capteurs sont sur la ligne alors RECULE

Programmation du robot suiveur de ligne

Découverte des nouvelles fonctions qui seront utilisées pour la programmation du robot suiveur de ligne

Exécute en boucle

La condition Si

La condition Si ...Sinon.....

Les Sous-Programmes

The image shows a screenshot of the Ardublock software interface with a yellow border. On the left is a sidebar with various category tabs like 'Contrôle', 'Broches', 'Tests', etc. The main workspace contains several blocks: a 'boucle Faire' block, a 'Si Alors exécute ...' block, a 'Si - Sinon' block, a 'Sous-programme commands' block, and a 'Sous-programme' block.

Les fonctions Logiques ET et NON

The image shows a screenshot of the Ardublock software interface with an orange border. On the left is a sidebar with various category tabs. The main workspace shows two logic blocks: 'ET' and 'NON'. Below the screenshot, the text 'Les fonctions Logiques ET et NON' is displayed. To the right of the text are two 3D-style icons representing the 'ET' and 'NON' blocks.

Programmation du robot suiveur de ligne

Logigramme

Programmation Ardublock

Réaliser le programme ci-dessus et le transférer dans la carte Arduino en cliquant sur « Téléverser vers l'Arduino »

ANNEXE 1

Si les capteurs 5 **ET** 6 sont sur la surface blanche **Alors** exécute l'action « **avance** »

Sinon teste si la capteur 6 (droit) est sur la ligne noire :
Alors exécute virage à **droite**

Sinon teste si la capteur 5 (gauche) est sur la ligne noire :
Alors exécute virage à **gauche**

Si les capteurs 5 **ET** 6 sont sur la ligne noire :
Alors exécute l'action marche « arriere » puis « demi-tour par la droite »