

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Progetiiger

6. klass

NXT-G graafiline programmeerimine

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

1. Sissejuhatus

 Robootika

 LEGO Mindstorms NXT baasrobot

 NXT-G programmeerimiskeskkond

Robootika

Kursuse sissejuhatuseks räägime paar sõna sellisest terminist nagu robootika.

Robootika on tehnikateaduse ja tehnoloogia valdkond, mis tegeleb robotite ehitamiseks

vajaliku rakendusteaduse ja tehnoloogia arendamisega. Sinna kuulub rakenduste leidmine,

disainimine, konstrueerimine, robotite valmistamine, algoritmide väljatöötamine ja

programmeerimine. Robootika ja programmeerimine on väga tihedalt seotud. Selleks, et

robot üldse funktsioneerida ehk töötada saaks peab inimene selle esmalt ära

programmeerima. Robotite programmeerimine on väga lõbus ja kiiresti õpitav tegevus.

Küsite miks? Aga just sellepärast, et kui oleme mingi programmi valmis teinud ja robotisse

laadinud, siis näeme kohe, kas robot teeb seda mida me tal teha palusime.

Järgnevas kursuses hakkamegi programmeerima roboteid ja just Eesti koolirobootikas

tuntud LEGO Mindstorm NXT roboteid (joonis 1).

Joonis 1. LEGO Mindstorms NXT baasrobot ja LEGO mehike

http://www.flickr.com/photos/junkoko/526138055/sizes/o/in/photostream/

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

LEGO Mindstorms NXT baasrobot

LEGO Mindstorms baasroboti ehitusjuhendi leiab robotiga kaasas olnud raamatust

lehekülgedel 8 – 22. Baasrobotit on vaja selleks, et saaksime kohe reaalelus näha, kuidas

meie robot peale programmeerimist käitub.

NXT-G programmeerimiskeskkond

NXT-G programmeerimiskeskkond on graafiline programmeerimiskeskkond, mille põhjaks on

National Instruments labori poolt loodud LabView programmeerimiskeel. LabView-d ennast

kasutatakse ülikoolides elektrooniliste mõõteriistade programmeerimiseks. NXT-G välimus

on erinevalt Labview-st palju lapsesõbralikum ja lihtsam.

Graafilises programmeerimiskeskkonnas ei pea kasutaja programmikoodi ise kirjutama, vaid

programmeerimine käib plokkide lohistamise teel. Loomulikult peab kasutaja teadma,

millises järjekorras plokke paigutada ja mis parameetrid igale plokile anda. Ka suvaliselt

paigutatud plokid moodustavad mingisuguse programmi, mis aga loomulikult ei tee seda,

mida me programmilt ootame.

Järgnevalt tutvumegi NXT-G programmeerimiskeskkonnaga. Selleks leiame arvuti töölaualt

NXT 2.0 Programming ikooni (joonis 2). Number 2.0 näitab programmi versiooni. Siinkohal

tuleb ära märkida, et teie arvutis võib olla kas vanem versioon NXT 1.1 Programming või

uuem versioon NXT 2.1 Programming.

Peale mõningast programmi käivitamiseks kulunud aega, ilmub

ekraanile uus aken, kust leiame Start New Program lahtri. Seal

tuleb määrata oma programmile (failile) uus nimi. Vaikimisi on

seal Untitled 1 kirjutatud. Meeles tuleb pidada, et faili nimes ei

ole mõtet kasutada täppidega tähti, sest robot lihtsalt ei

tunnista neid (joonis 3).

Joonis 2. NXT 2.0
Programming töölaua ikoon

Joonis 3. Uuele failile nime andmine

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Kui uuele programmile on nimi välja mõeldud, siis järgmiseks vajutada nuppu Go >>. Nüüd

avaneb juba programmeerimiskeskkond, kust igalt poolt leiame erinevaid ikoone, nuppe ja

menüüsid (joonis 4).

Joonis 4. NXT-G Programmeerimiskeskkond

Üleval vasakul on tüüpilised programmi menüüd: File, Edit jne.

File menüüst saame alustada uue programmiga (New), avada eelnevalt salvestatud

programme (Open…) ja loomulikult ka hetkel lahti olevaid programme salvestada (Save ja

Save As…). Salvestamine on selle NXT Programming tarkvara puhul eriti tähtis, sest

programmi ei salvestata automaatselt ja kui töö käigus peaks arvutiga midagi juhtuma, siis

ilma salvestamata jääme oma tehtud programmist ilma. Loo moraal – salvestage alati peale

igat suuremat sammu!

Edit menüüst on meile esialgu vajalikud ainult Copy (kopeeri) ja Paste (kleebi) nupud. Nende

nuppude abil saame siis oma programmi sees plokke või mingit programmi osa kopeerida ja

kleepida. Samuti on tihti programmi koostamisel vaja mõned sammud tagasi minna, selleks

on Edit menüü all Undo nupp, mis võimaldab siis programmis paar sammu tagasi minna.

Ülevalt järgmisest menüüde reast leiame erinevad kiirvalikud: New Program, Open

Program, Save Program jne. Samuti leiame sealt jutumulli sarnase ikooni – Comment Tool.

Selle nupuga saame oma programmile kommentaare lisada. Kõik õiged programmeerijad

kommenteerivad oma programmi läbinisti ära, et hiljem on nii endal kui ka teistel programmi

koodi kergem lugeda.

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Järgmisena vaatame vasakul olevaid programmeerimisplokke. Vaikimisi on seal Common

kategooria plokid. Need on siis kõige lihtsamad ja esimesed plokid. Sinna kuuluvad: Move,

Record/Play, Sound, Display, Wait, Loop ja Switch. Nende all on pisikesed nupud millega

saame Common kategooria muuta Complete kategooriaks. Selles kategoorias on siis kõik

võimalikud programmeerimisnupud olemas. Lähemalt saame kõigi programmeerimis-

plokkidega tuttavaks juba ülesannete käigus.

Viimasena vaatame programmeerimisakna all paremal nurgas viiest nupust koosnevat

ruudukest (joonis 5). Sealt leiame sellised nupud:

NXT Window – Siin saame muuta roboti nime, vaadata roboti aku pinget ja tühjendada

roboti mälu.

Download and run selected – Selle nupuga laeme robotisse ainult programmi osa, mis hetkel

on aktiivne. Samuti saame selle nupuga katsetada ühte või teist plokki.

Download and run – Robotisse selle nupuga laetud programm käivitub automaatselt.

Download – Selle nupuga laeme programmi robotisse, kust siis hiljem peame programmi ise

käivitama. Samas isekäivitamisega veendume, et robot ei kuku näiteks laualt maha või ei keri

ennast soovimatult ümber USB juhtme jne.

Stop – Selle nupuga saame robotis käivitunud programmi seisata.

Iga kord peale Download nuppude vajutust ilmub

ekraani keskele laadimise aken (joonis 6). Seal

mainitakse sõna Compile (kompileerima).

Kompileerimine tähendab seda, et meie poolt

koostatud programmi kood sõna otseses mõttes

tõlgitakse robotile arusaadavasse keelde. Kui kõik

läheb hästi, siis viimane sõna, mis laadimisaknasse

kirjutatakse on Complete (lõpetatud) ja aken läheb

eest ära. Järelikult oli programmi laadimine robotisse

edukas ja nüüd võib oma programmi juba robotist

üles otsida. Edasi siirdume juba ülesannete juurde.

Joonis 5. Robotisse programmi laadimise nupud

Joonis 6. Programmi laadimine robotisse oli edukas.

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

2. Praktilised ülesanded

Ülesanne 1. Programmeerimiskeskkonnaga tutvumine

Õpitavad teemad: Uue programmi loomine, salvestamine, kommenteerimine,

programmeerimis-plokkide lohistamine programmeerimisaknasse, plokkide kopeerimine ja

kleepimine, aktiivne plokk vs mitteaktiivne plokk, plokkide kustutamine.

Ülesandeks vajalik: NXT kontroller, USB juhe, NXT Programming tarkvaraga

Nõuded:

 Püüdke luua omanimeline programm.

 Salvestage see hiljem näiteks oma perekonnanimega.

 Lohistage oma programmi paar plokki (Start) kohale ja seejärel kustutage need.

 Nüüd lohistage uuesti ja seejärel püüdke oma koodi kommenteerida. Seejärel püüdke

kommentaare nihutada sobivasse kohta ja kustutage mõni kommentaar.

 Püüdke programmeerimisplokke kopeerida ja siis need uude kohta kleepida.

Kopeerige plokke nii ühekaupa kui ka paaris.

 Muutke roboti nimi oma nimeks, selleks ühendage robot arvutiga ja lülitage robot

oranžist nupust sisse. Nime saate muuta programmeerimisaknas NXT window

nupust.

 Laadige endatehtud programm robotisse (Download nupp) ja vaadake, kas leiate

oma programmi robotist üles? NB! Roboti menüüsse sisseminekuks kasutage

keskmist oranži nuppu. Menüüst saab tagasi tulla alumise tumehalli nupuga ja

menüüdes saab navigeerida vasaku ja parema helehalli nupuga.

Ülesanne 1.1 Baasroboti ehitamine

Selle ülesande eesmärgiks on ehitada baasrobot (joonis 7). Abivahendina saab kasutada

roboti komplektiga kaasas olnud ehitusjuhendit. Kui baasrobotid on juba eelnevalt tehtud,

siis liikuda edasi ülesande 2 juurde.

Joonis 7. NXT baasrobot (kolmanda mootori lisamine ei ole kohustuslik)

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 2. Liikuv robot

Õpitavad teemad: Roboti mootori eripärad, mootoriplokist arusaamine, baasroboti ratta

ümbermõõdu leidmine.

Ülesandeks vajalik: Baasrobot, mõõdulint (joonlaud)

Probleem: Robotid koosnevad kontrollerist, anduritest ja täituritest. Täituriteks võivad olla

kõlarid, lambid, ekraanid, mootorid jne. Kõik need asjad, mis annavad kasutajale midagi

teada. Mootor näitab, et robot liigutas ja ekraan väljastab meile mingid teksti. Kuna ka

pesumasinal on kontroller ja andurid (temperatuuriandur) ning täiturid (mootorid), siis

pesumasinat võime ka lugeda täieõiguslikuks robotiks. Samuti on mobiiltelefon ja ka

suitsuandur robot. Viimased kaks ei liigu, millest saame järeldada, et robotid ei pea liikuma!

Nad võivad oma tööd teha ka lihtsalt paigal istudes (suitsuandur). Kuna LEGO Mindstorms

robotil on mootorid olemas, siis uurime lähemalt liikuvaid roboteid ja vaatame kuidas me

seda robotit siis liigutada saame.

Nõuded:

 Valige Common kategooriast liikumisplokk (Move) ja asetage see Start koha peale.

Laadige programm robotisse ja vaadake mis juhtus.

 Nüüd muutke oma liikumisplokis erinevaid parameetreid (esialgu ükshaaval) ja

laadige programm uuesti robotisse. Mis nüüd teisiti läks?

 Muutke erinevaid parameetreid ja püüdke aru saada, mida ühe või teise parameetri

muutmine tähendab?

 Proovige joonlaua ja mootoriploki abiga leida baasroboti ratta ümbermõõt.

 Lõpuks lahendage õpetaja poolt tehtud lihtne takistusrada.

Kirjeldage, mida muudab järgmine parameeter:

 Port ……….……….……….……….……….……….……….……….……….……….……….……….……….……….……….…

 Direction ……….……….……….……….……….……….……….……….……….……….……….……….……….……………

 Steering ……….……….……….……….……….……….……….……….……….……….……….……….……….……………..

 Power ……….……….……………….……….……….……….……….……….……….……….……….……….……….………..

 Duration – Rotations ……….…….……….……….……….……….……….……….……….……….……….……….……

 Duration – Seconds ……….……….……….……….…….……….……….……….……….……….……….……….……..

 Duration - Degrees …….……….……….……….……….……….……….……….……….……….……….……….……..

NXT baasroboti ratta ümbermõõt on ……………. cm

** Mis parameetrid tuleb mooriplokki panna, et robot pööraks 45⁰, 90⁰, 180⁰?

 45⁰ ……….……….………………………………………………………..……….……….……….……….……….……….……….

 90⁰ ……….……….……….……….………………………………………….…….……….……….……….……….……….……….

 180⁰ ……….……….……….……………………………………………………….……….……….……….……….……….……….

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 3. Nutikas pimesikk

Õpitavad teemad: Andurite kasutamine, anduritelt saadud reaalajalise info kuvamine

programmeerimisaknas, tingimuslause, liikumisplokk ja Unlimited, programmi koodi

kommenteerimine.

Ülesandeks vajalik: Baasrobot, must teip

Probleem: Kui silmad on kinni seotud, siis kuidas vältida vastu seina või laualt maha

sõitmist?

Nõuded:

 Käivitage robot plaksu peale.

 Esimesel juhul peab robot kaugusanduri abiga peatuma takistusest (seinast) 40 cm kaugusel.

 Teisel juhul ei tohi robot laualt maha sõita. Püüdke lahendada olukord valgusanduri abiga.

NB! Ärge laske robotit üksi laua äärde toimetama, ka robotid saavad kukkudes haiget!

 Kui õpetajal on musta isoleerteipi, siis proovige robot peatada siis, kui see on maas näinud

musta teipi.

 Muutke programmi nii, et kui robot on musta teipi näinud, siis pöörab ennast 180 kraadi ja

liigub teises suunas kuni musta teibini.

 Kommenteerige oma programmi kood! Lisage kommentaare just niipalju, et ka kaasõpilane

saaks aru, mis üks või teine programmijupp teeb.

Vihjeks:

 NB! Püüdke aru saada mootoriploki Duration parameetri Unlimited valikust.

 Andurite järel ootamise leiab Wait ploki alt.

Programmi algoritm:

Kirjelda programmi käiku alates roboti liikumisest kuni seisma jäämiseni. Tee sama laualt maha

sõitmist vältiva roboti kohta ja musta teibini sõitva roboti kohta.

Takistuse ees peatav robot:

...

...

Laualt mahasõitmist vältiv robot:

...

...

Musta teibi ees peatuv robot:

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 4. Kordamine on tarkuse ema!

Õpitavad teemad: Tegevuste kordamine tsükli abil. Tsükli tingimustega tutvumine (igavene

(Forever), andurit ootav, aega lugev, kordi lugev.

Ülesandeks vajalik: Baasrobot

Probleem: Kui on soov, et robot teeks sama asja mitu korda, siis on väga tüütu iga kord

robotit uuesti ja uuesti käivitada. Kas kuidagi kergemini ei saa?

Nõuded:

 Esmalt programmeerida robot, mis liigub ruudu kujuliselt ja lõpetab seal, kus oma teekonda

alustas. Tuletage meelde roboti pööramine kraadide järgi.

 Kui kasutasite enam kui kahte liikumisplokki, siis tehke programm ümber selliselt, et

kasutusel on ainult kaks liikumisplokki.

 Järgmise ülesandena tuleb täiustada eelmise ülesande takistuse vältimise programmi.

Täiustada programmi nii, et kui robot näeb seina, siis tagurdab pöördega ja liigub uues

suunas uue takistuseni jne. Täiusta programmi nii, et nähes takistust tagurdab robot esimesel

korral paremale ja teisel korral vasakule.

 Kommenteerige oma programmi kood!

Vihjeks:

 Kasutada tuleb Loop plokki.

Programmi algoritm:

Kirjelda viimase programmi algoritmi ja vajaminevaid programmeerimiskomponente.

...

...

...

...

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 5. Nuppe tundev robot

Õpitavad teemad: Heliplokk, nupuvajutuse ootamine, puuteanduri tundmaõppimine,

jadaprogrammeerimine, lüliti (Switch) tundmaõppimine.

Ülesandeks vajalik: Baasrobot, neli puuteandurit, must isoleerteip.

Probleem: Kas oleks võimalik teha intelligentne robot, mis oskab kasutajale öelda, millist

nuppu kasutaja vajutas?

Nõuded:

 Ühendage robotiga 4 puuteandurit ja programmeerige robot selliselt, et puuteanduri

vajutamisel ütleb robot, mitmendat andurit vajutati või kui vajutati robotil olevat nuppu, siis

robot ütleb, millist. Kasutada tuleb jadaprogrammeerimist.

 Programmeerige robot, mis suudab mööda musta joont sõita.

 Kommenteerige oma programmi kood!

Vihjeks:

 Kasutada tuleb Switch plokke.

 Erinevad helid leiab heliploki Sound alt.

 Jadaprogrammeerimine tähendab seda, et plokke lahendatakse järjest. Kui üks plokk ei ole

oma tööd ära teinud, siis teise ploki kallale ei minda.

Programmi algoritm:

...

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 6. Jada- versus paralleelprogrammeerimine

Õpitavad teemad: Paralleelprogramm

Ülesandeks vajalik: Baasrobot, neli puuteandurit.

Probleem: Kuidas teha robot, mis jälgiks nii kõrgeid kui madalaid takistusi?

Nõuded:

 Muuta eelmises ülesandes kasutatud nelja puuteanduri programmi selliselt, et iga

puuteanduri vajutamine oleks eraldi paralleelharus.

 Muuta baasrobotit selliselt, et see suudaks vältida madalaid takistusi puuteanduriga ja

kõrgeid takistusi kaugusanduriga. Kasutada tuleb paralleeltööd.

 Programmeeri avariinupuga takistusi vältiv robot, mis väldib takistusi kaugusanduriga. Roboti

külge on pandud avariinupp (puuteandur), mida vajutades robot seiskub momentaalselt ja

programm lõpetatakse koheselt töö.

 Kinnita puuteandur roboti külge selliselt, et seda saaks võimalikult kiiresti vajutada. Soovitav

on puuteanduri otsa lisada punane ristvõll ja selle külge suur hammasratas.

 Kommenteerige oma programmi kood!

Vihjeks:

 Programmi lõpetab - Complete Palette -> Flow -> Stop plokk.

Mis on paralleelprogrammi eelis jadaprogrammi ees?

...

...

Kus võiks paralleeltööd veel vaja minna?

...

...

Kas oled näinud kuskil avarii STOP nuppu, mis seiskab mingi masina momentaalselt?

...

Kus sellist lahendust võiks vaja minna?

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 7. Ekraan

Õpitavad teemad: LEGO Mindstoms NXT ekraani kasutamine

Ülesandeks vajalik: Baasrobot

Probleem: Roboti ekraan on asendamatu asi. Sealt näeme, millises roboti menüüs me

parasjagu paikneme või mis nimega programmi käivitame. Kas ekraanile saame ka ise midagi

kuvada?

Nõuded:

 Tutvuda ekraaniplokiga Display.

 Teha programm, mis kuvab NXT ekraanile naerunäo.

 Teha programm, mis kuvaks ekraanile meie <eesnime>.

 Teha programm, mis kuvaks samaaegselt ekraani ülemisse ossa meie <eesnime> ja alumisse

ossa <perekonnanime>

 Teha programm, mis kuvaks esialgu ekraanile meie ees- ja perenime ning peale NXT oranži

nupu vajutamist ilmuks puhtale ekraanile meie vanus.

 Programmeerida robot, mis kuulab ümbritsevat heli ning kui lärm on vali, siis näitab NXT

ekraanil lahtist silma ja kui heli on vaikne, siis kinnist silma.

 Kommenteerige oma programmi kood!

Miks ainult ekraaniplokist koosnev programm meile ekraanile midagi ei kuva ja kuidas seda

parandada?

...

...

Mida teeb ekraaniploki juures olev Clear linnuke ja kas sellest on meile kasu ka?

...

Kust alustab programm ekraani koordinaatteljestiku X ja Y koordinaatide lugemist?

...

Kui meie nimi on Janno Jäääär, siis mille kuvab robot ekraanile ja miks?

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 8. Animatsioon

Õpitavad teemad: Ekraaniploki süvitsi tundmaõppimine

Ülesandeks vajalik: Baasrobot

Probleem: Kas ekraanile saab ka ise mingi kujundi joonistada ja kas kujundit võiks joonistada

ka robot? Kui jah, siis võiks mingisuguse lühikese animatsiooni teha.

Nõuded:

 Tutvu ekraaniploki Drawing osaga.

 Tee NXT ekraanile animatsioon. Olgu selleks siis naerunäo joonistamine alustades silmadest

ja lõpetades suuga või mingi muu lahe animatsioon. Kasutada võid ka Image osa. Kes teeb

klassis kõige lahedama animatsiooni? Lase fantaasial lennata!

 Kommenteerige oma programmi kood!

Kuidas venitada animatsiooni lühemaks ja pikemaks?

...

Kas ja kuidas erineb teie tehtud animatsioon päris multikast?

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 9. Stopper

Õpitavad teemad: Erinevad andmetüübid, plokkide vahel juhtmete vedamine, tsükli

loendur, numbri teisendamine sõneks.

Ülesandeks vajalik: Baasrobot

Probleem: Kuidas on võimalik tõestada, et tund kestab ikka 45 minutit? Mõõdame selle aja

stopperiga ära!

Nõuded:

 Programmeerida robot, mis väljastab ekraanile jooksvad sekundid ja minutid (stopper).

 Muutke programmi selliselt, et stopper läheb käima peale paremat nupu vajutust.

 Kommenteerige oma programmi kood!

Vihjeks:

 Numbri teisendamine sõneks plokk (Number to Text) on leitav Complete Palette ->

Advanced menüüst.

Miks meil on vaja numbrit teisendada sõneks?

...

...

Kuidas programmi modifitseerida, et see väljastaks ka tunde?

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 10. Ekraan ja andurid

Õpitavad teemad: Anduritelt saadud info kuvamine ekraanile. Sõnade liitmine Text ploki

abil.

Ülesandeks vajalik: Baasrobot

Probleem: Kuidas saada reaalajas teada, mida üks või teine roboti andur väljastab?

Nõuded:

 Programmeerida robot, mis väljastab kaugusandurilt saadud väärtuse NXT ekraanile.

 Muutke programmi selliselt, et ekraanil oleks väärtus koos ühikuga.

 Programmeerige robot nii, et ekraanile väljastatakse korraga nii kaugus-, heli- kui ka

valgusanduri väärtused ning vastavad ühikud.

 Kommenteerige oma programmi kood!

Vihjeks:

 Anduritelt saadud info väljastamiseks vajaliku leiate Complete Palette -> Sensor alt.

 Mitut teksti üheks liitva tekstiploki (Text) leiab Complete Palette -> Advanced menüüst.

Kas mootori sees olevalt pööreteandurilt on ka võimalik infot kätte saada?

...

Kas kuidagi on veel võimalik reaalajas anduritelt infot saada?

...

...

Mis eeldused selleks on?

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 11. Värvituvastus

Õpitavad teemad: Võrdlusploki tundmaõppimine

Ülesandeks vajalik: Baasrobot, värvilised märkmepaberid (värviline paber)

Probleem: Kas robot tunneb värvitoone?

Nõuded:

 Programmeerida robot, mis tunneks etteantud värviliste paberite hulgast ära õige paberi.

 Esialgu võtta valgusanduriga iga värvilise paberi väärtus ja märkida see endale üles.

 Kui robot leiab õige värvi, siis ta plaksutab selle peale!

 Kommenteerige oma programmi kood!

Vihjeks:

 Võrdlusploki (Compare) leiab Complete Palette -> Data menüüst.

 NB! Valgusandur eristab ainult hallskaala toone.

Võrrelge klassis olevaid õpilasi, kes teist on kõige pikem? 

...

Kellel on kõige pikemad juuksed? 

...

Kes sai eelmisel nädalal kõige rohkem viisi? 

...

Kas mõnda sellist võrdlust saaks ka robotiga teha?

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 12. Roboti alarm

Õpitavad teemad: Lüliti, mille sisendiks on loogiline jah või ei.

Ülesandeks vajalik: Baasrobot

Probleem: Kuidas hoida vargad oma robotist eemale?

Nõuded:

 Programmeerida robot, mis annab lähenejale märku, et ta on robotile lähemal kui 100 cm ja

pistab karjuma, kui läheneja on lähemal kui 40 cm.

 Täiustage programmi ühe korraliku alarmheliga.

 Lisage võimalusel robotile ka teine kaugusandur, mis jälgib roboti seljatagust.

 Kommenteerige oma programmi kood!

Vihjeks:

 Lüliti (Switch) kontrolliks (Control) valida Sensori asemel Value ja tüübiks Logic.

Kuidas veel saaks lähenejaid tuvastada?

...

Mitu kaugusandurit saab robotile lisada ja miks?

...

Mitme kaugusanduriga oleks robot igast küljest kaitstud ja miks?

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 13. Sõnakuulekas robot

Õpitavad teemad: Vahemiku (Range) ploki tundmaõppimine

Ülesandeks vajalik: Baasrobot

Probleem: Kas robotid on sõnakuulekamad kui koerad?

Nõuded:

 Programmeerida robot, mis on peremehest alati kindlal kaugusel. Kui peremees läheb

kaugemale, siis robot läheneb ja kui peremees tuleb lähemale, siis robot kaugeneb.

 Lisage programmile helifailid. Kui peremees on liiga lähedal, siis robot teeb ehmatuse heli ja

kui peremees jääb kaugele, siis robot hõikab talle midagi.

 Kommenteerige oma programmi kood!

Vihjeks:

 Vahemikuploki (Range) leiab Complete Palette -> Data menüüst.

 Kaugusanduri maksimaalne väärtus on 255 cm.

Mitut vahemiku plokki vaja läks ja miks?

...

...

Kus võib vahemiku plokk meile veel kasuks tulla?

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 14. Matemaatika on lõbus

Õpitavad teemad: Matemaatika ploki tundmaõppimine

Ülesandeks vajalik: Baasrobot

Probleem: Kuidas saaks roboti abiga leida ruumi pindala?

Nõuded:

 Programmeerida robot, mis väljastab ekraanile hetke kaugusanduri väärtuse meetrites (m) ja

arvutaks selle põhjal ruudu pindala.

 Täiendage programmi selliselt, et vastavalt kaugusele arvutab robot välja ka ringi pindala

ning väljastab selle ekraanile.

 Kommenteerige oma programmi kood!

Vihjeks:

 Matemaatikaploki (Math) leiab Complete Palette -> Data menüüst.

 LEGO kaugusandur suudab mõõta ainult kuni 2,5 m kaugusele.

Kirjelda programmi algoritmi:

...

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 15. Roboti positsioneerimine

Õpitavad teemad: Matemaatika ploki tundmaõppimine, mootoriplokile sisendite andmine

Ülesandeks vajalik: Baasrobot, mõõdulint (joonlaud)

Probleem: Kas robot suudab iseseisvalt alguspunktist etteantud punkti sõita?

Nõuded:

 Programmeerida robot, mis suudab õpetaja poolt etteantud koordinaatidele sõita vastavasse

punkti.

 Kommenteerige oma programmi kood!

Vihjeks:

 Vaja läheb ratta ümbermõõtu ja sealt saame teada ühe rattapöördega läbitud teepikkuse.

Kes jõudis õpetaja poolt etteantud punktile kõige lähemale?

...

Mida tuleb meeles pidada, kui asetada robotit stardipositsiooni?

...

Miks mõne õpilase robot jõudis ettemääratud punkti täpsemalt kui teine? Too välja

vähemalt 3 põhjust.

...

Kas mingi valemiga oleks võimalik välja arvutada ka teepikkus, kui sõita otse punkti

suunas?

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 16. Juhuslikkus

Õpitavad teemad: Juhuarvu (Random) tundmaõppimine.

Ülesandeks vajalik: Baasrobot

Probleem: Tihti on nii, et juhuslikult on puu otsas 3 pirni, aga lapsi on kokku neli või kui

tahame jalgpalli mängima minna on juhuslikult väljas vihm. Kas robot tunneb ka

juhuslikkust?

Nõuded:

 Programmeerida robot, mis sõidab kolm rattapööret otse ja siis pöörab juhuslikult kas

vasakule või paremale.

 Programmeerida robot, mis sõidab otse juhusliku teepikkuse ja siis pöörab ka juhuslikult

kuhugipoole.

 Kas on võimalik teha ka robotit, mis valib juhuslikult:

o kui kaua sõita

o kas sõita otse või tagurpidi

o kas sõita vasakule või paremale

o kui kiiresti sõita

 Täiustada programmi nii, et seda juhuslikku sõitu tehes on roboti ekraanil NXT kontrolleri pilt

(märk), mis muudab oma asukohta juhuslikult  (nn ekraanisäästja). See võiks olla

paralleelprogrammis.

Vihjeks:

 Juhuarvu (Random) ploki leiab Complete Palette -> Data menüüst.

 Roboti pööramine (Steering) muutub vahemikus -100 kuni 100, kus siis -100 on pööramine

täiesti vasakule ja 100 täiesti paremale ning väärtusega 0 sõidab robot otse.

 Mootori töö kestvuse (Duration) sisend vaatab ainult kraade (degrees) ja seega võiks

muutuse panna vahemikku 0 kuni 1440 (mis on siis 4 ratta pööret).

 Roboti sõidusuuna, kas edasi või tagasi, määrab ära loogiline Jah või Ei, kus siis Jah käsib

robotil sõita otse ja Ei tagurpidi. Loogikat saame välja mõelda kasutades võrdlusplokki

(Compare) ja andes selle üheks sisendiks juhuarvu (Random).

 Mootori kiirus võiks olla vähemalt 10.

Kuidas kontrollida, kas robot ikka töötab juhuslikult?

...

...

...

...

Progetiiger 6. klass Ramon Rantsus 2012 Progetiiger 6. klass Ramon Rantsus 2012

Ülesanne 17 - 18. Puldiauto (projekt)

Õpitavad teemad: Kogu eelneva kordamine, lüliti (Switch) tasapinnaline vaade (

Ülesandeks vajalik: Baasrobot, 4 puuteandurit, LEGO juppidega kast.

Probleem: Robot on süsteem, millel on andurid ja täiturid ning arukas aju, mis võtab ise

käske ja informatsiooni vastu. Kas aga inimesel on kuidagi võimalik robotit juhtida?

Nõuded:

 Ehitada neljast puuteandurist koosneb käepärane pult, millel oleks mugav nuppe vajutada.

 Programmeerida robot, mida me saame ise juhtida.

 Selleks tuleb kasutada nelja puuteandurit, millest esimene käsib robotil otse sõita, teine

tagurpidi, kolmas käsib pöörata vasakule ja neljas paremale.

 Kuvada ekraanil järgnev:

o Kui robot liigub otse, siis ekraanil on nool üles

o Kui robot liigub tagurpidi, siis ekraanil on nool alla

o Kui robot pöörab vasakule, siis ekraanil näitab ka nool vasakule

o Kui robot pöörab paremale, siis ekraanil näitab ka nool paremale

 Kuidas aga lahendada olukord, et robot seisaks, kui ühtegi nuppu ei ole vajutatud?

 Kui robot seisab, siis ekraanil vilgub STOP märk.

 Tärniga ülesandeks on lisada puldiautole järgnev võimalus:

o Kui NXT kontrolleri peal vajutada paremat nuppu, siis puldiauto sõidab kiiremini

o Kui NXT kontrolleri peal vajutada vasakut nuppu, siis puldiauto sõidab aeglasemalt

 Ehitage robot autoga sarnasemaks.

Vihjeks:

 Puuteandurid tuleks ühendada kõige pikemate kaablitega. Kaablid võiksid olla ühepikkused.

Kas kuidagi oleks võimalik ilma uuesti programmeerimata muuta puldiauto sõitmiskiirust?

...

...

...

