
Robótica con ladrillos LEGO

José María Cañas Plaza
jmplaza@gsyc.escet.urjc.es

Abril 2003

Índice del curso

- Introducción
- Elementos del kit
- Programación con código RCX
- Programación con NQC
- Programación con C y BrickOS
- Programación con Java y LeJOS
- Conclusiones

Programación con NQC

NQC (Not Quite C)

- Sintaxis similar al lenguaje C
- Múltiples tareas, la principal es obligatoria (`main`)
- Manejo de variables
- Cuatro temporizadores: contadores de 100 ms.
- Generación de números aleatorios (`Random()`)
- Espera temporal (`Wait`) y por eventos (`until`)
- Manejo de sonido (`PlayTone()`)
- Comunicación IR (`SendMessage()`)

Arquitectura software usando NQC

PC (Win32 o GNU/Linux)

Uso típico

- Escribir el código fuente `test.nqc`
- Compilador cruzado genera *código ejecutable*
- Es código intermedio `test.rcx`, la máquina virtual RCX lo interpreta
- Descarga del firmware
`nqc -firmware firm0328.lgo`
- Generación y descarga del ejecutable
`nqc -d -S/dev/ttyS0 test.nqc`

Actuadores

Programación de motores

- OUT_A, OUT_B, OUT_C
- Los motores tienen 3 modos: *on-off-floating*
 - On(OUT_A+OUT_B)
 - Off(OUT_A)
 - Float(OUT_A)
- Sentido giro
 - Toggle(OUT_A), Fwd(OUT_A), Rev(OUT_A)
 - No mueven al motor OJO
 - Se recuerdan hasta la siguiente activación

- Combinados
 - OnFwd(OUT_A)
 - OnRev(OUT_A)
 - OnFor(OUT_B, 200); //centésimas de segundo
- Control velocidad
 - SetPower(OUTPUT_B+OUTPUT_C, 3)
 - de 0 a 7, se visualiza 1 a 8

Programación sonido

- `PlayTone(440,25)`
Frecuencia (herzios), duración (décimas)
- `PlaySound(número)`
Sonidos pregrabados
`SOUND_CLICK, SOUND_DOUBLE_BEEP,`
`SOUND_DOWN, SOUND_UP,`
`SOUND_LOW_BEEP, SOUND_FAST_UP`

Acceso a sensores

- SENSOR_1, SENSOR_2, SENSOR_3
- SetSensor(Sensor, const Configuración)

Configuración	Tipo	Modo	ClearSensor()
SENSOR_TOUCH	Contacto	1 (presionado) 0 (no)	-
SENSOR_LIGHT	Luz	0 (oscuro) 100 (luz)	-
SENSOR_ROTATION	Rotación	16 por vuelta	Sí
SENSOR_CELSIUS	Temperatura	grados centígrados	-
SENSOR_FAHRENHEIT	Temperatura	grados Farenheit	-
SENSOR_PULSE	Contacto	Contador de pulsaciones	Sí
SENSOR_EDGE	Contacto	Contador de transiciones	Sí

- `ClearSensor(SENSOR_3)` para sensores acumulativos
- NO se pueden combinar con +
`SetSensor(SENSOR_1+SENSOR_2,SENSOR_TOUCH)` genera error
- Tipo y modo se pueden configurar por separado:
 - `SetSensorType()`: características eléctricas
 - `SetSensorMode()`: cómo se interpretan los valores

Variables y expresiones

```
int mivariable;
task main()
{
 int velocidad=1;
 bar = 10;
 bar += 7;
 bar = SENSOR_1 + 7;
 bar = Timer(0);
 bar = bar & 0x7;
 bar = abs(bar);
 bar = sign(bar); // (-1,+1)
 var = 7 << 2
```

- Variables enteras. Locales o globales
- Asignar valor: otra variable, un sensor, una expresión
- Operaciones aritméticas: +,-,*/, %, ++, --
- Precedencia de operadores. Usar paréntesis.
- Manejo de bits: AND, OR, complemento, desplazamiento

Estructuras de control

```
until(SENSOR_1 == 1)
until(SENSOR_1 != 30)
until(Timer(0) < 100)
until(SENSOR_1 > 10
&& SENSOR_1 < 20);

while(SENSOR_1 == 1)
{
 PlayTone(440,20);
}

do
{
 PlayTone(440,20);
} while(SENSOR_1 == 1)
```

- Condiciones
- Combinaciones lógicas: `&&`, `||`, `<=`, `>`, ...
- `until(condición);`
- `while(condición){ sentencia }`
- `do { sentencia} while (condición)`

```
repeat(10)
{
until(SENSOR_1 == 1)
PlayTone(440,10);
}

if (SENSOR_2 == 1)
On(OUT_A);
else
On(OUT_B);

if (SENSOR_2 == 1)
On(OUT_A);
On(OUT_B);
```

- `repeat(n) { sentencia };`
- `if (condición) sentencia1;`
- `if (condición) sentencia1; else sentencia2;`

Temporizadores

- Se incrementan cada 100 ms.
- Wait (*centésimas segundo*)
- Temporizadores
 - Se tienen 4
 - Aparecen en las condiciones
 - Timer(2) para consultar
 - ClearTimer(3), de 0 a 3

Tareas

```
task main()
{
 SetSensor(SENSOR_1,
 SENSOR_TOUCH);
 SetSensor(SENSOR_3,
 SENSOR_TOUCH);
 start agudo;
 start rota;
 Wait(1000);
 StopAllTasks;
}
```

```
task agudo()
{
 while(true)
 { until(SENSOR_3 == 1);
 PlayTone(440,10);
 }}
```

```
task rota()
{
 while(true)
 { Off(OUT_C);
 until(SENSOR_1 == 1);
 OnFor(OUT_C,100);
 }}
```

- `start`, `stop`
- `StopAllTasks();`

Funciones

```
void pulso(int count, int duracion)
{
 repeat(count)
 {
 OnFor(OUT\_A,duracion);
 Wait(duracion);
 }
}
```

- Trozos de código que se van a invocar muchas veces
- No devuelven nada
- Admiten parámetros (paso valor y paso referencia)

Preprocesador

- comentarios
 - // ignora el resto de la línea
 - /* */
- #define RUEDA_IZQ OUT_A
- Permite poner nombres más significativos
- *Funciones* como macros
- #define espera(outs,secs) OnFor(outs,(secs)*100)

Varios

- Random(n) entrega un número entero aleatorio entre 0 y n.
- Comunicaciones
 - Message();
 - ClearMessage();

Ejemplos

Primer programa

```
task main()
{
 SetSensor(SENSOR_1, SENSOR_TOUCH);
 On(OUT_A);

 while(true)
 {
 until(SENSOR_1 == 1);
 Toggle(OUT_A);
 until(SENSOR_1 == 0 );
 }
}
```

Ejemplo choca-gira con NQC

```
int tiempo, giro; task evitar(){  
  
task main() { while(true){  
 SetSensor(SENSOR_1,SENSOR_TOUCH); if (SENSOR_1 == 1) {  
 SetSensor(SENSOR_2,SENSOR_TOUCH); stop avanzar;  
 start avanzar; onRev(OUT_C); Wait(50);  
 start avanzar; start avanzar;  
 start evitar; }  
}  
  
task avanzar(){ if (SENSOR_2 == 1) {  
 while(true){ stop avanzar;  
 OnFwd(OUT_A+OUT_C); onRev(OUT_A); Wait(50);  
 } start avanzar;  
}  
}
```

Pros y contras de NQC

- Usa el *firmware* de LEGO
- Sólo se pueden usar 32 variables
- Es interpretado
- Las subrutinas no pueden devolver valores
- No existen estructuras de datos, sólo enteros
- Más ágil que *código RCX*
- Basado en texto

Bibliografía NQC

- The Unofficial Guide to LEGO MINDSTORMS Robots, Jonathan B. Knudsen, O'Reilly, 1999
- Dave Baum's definitive guide to LEGO MINDSTORMS, Dave Baum, Apress, 2000
- En la web existen muchos manuales