

**STŘEDNÍ PRŮMYSLOVÁ ŠKOLA STROJNÍ A ELEKTROTECHNICKÁ
A VYŠŠÍ ODBORNÁ ŠKOLA, LIBEREC 1, Masarykova 3**

Masarykova 3, 460 84 Liberec 1, tel. 485 100 113, fax 485 100 063, e-mail sekretariat@pslib.cz, http://www.pslib.cz

STŘEDOŠKOLSKÁ ODBORNÁ ČINNOST

ROBOT OVLÁDANÝ PŘES WIFI
Jan Trejbal

Liberec 2012

STŘEDOŠKOLSKÁ ODBORNÁ ČINNOST

Obor SOČ: 10.elektrotechnika, elektronika a telekomunikace

ROBOT OVLÁDANÝ PŘES WIFI Robot controlled over WIFI

Autoři: Jan Trejbal

Škola: Střední průmyslová škola strojní a elektrotechnická a Vyšší odborná škola, Liberec 1, Masarykova 3, příspěvková organizace

Konzultant: Miroslav Mach

Liberec 2012

Prohlašuji, že jsem svou práci vypracoval(a) samostatně, použil(a) jsem pouze podklady (literaturu, SW atd.) citované v práci a uvedené v příloženém seznamu a postup při zpracování práce je v souladu se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon) v platném znění.

V Liberci dne 26. 3. 2012

podpis:.....

Anotace

Práce se zabývá projektem s názvem „Tyree“, jehož cílem je ovládat pojízdné multifunkční zařízení přes bezdrátovou síť wifi (802.11 b+g). V dokumentaci jsou předloženy důvody použitých technologií a postupů. Práce vychází z možnosti bezdrátové komunikace přes UART pomocí wifi modulu. Projekt přináší praktické zkušenosti v návrhu strojírenských dílů, návrhu a realizace DPS, návrh SW pro MCU, PC, smartphone.

Summary

This thesis deals with project name “Tyree”. My goal in this project is to remote a multifunctional device over wireless network wifi (802.11 b+g). In this thesis there are presented reasons for technology and method which were used in this project. The thesis is based on possibility wireless communication over UART (Universal Synchronous Receiver and Transmitter) using wifi module. The project brings practical experience of design engineering components, design and realizes printed circuit boards, design software for microprocessor, personal computer and smartphone.

Poděkování

Rád bych poděkoval panu Miroslavu Machovi za vedení práce a pomoc při návrhu elektrických schémat. Dále panu Jiřímu Bouzkovi za pomoc při návrhu podvozku a ruky. A v neposlední řadě panu Ing. Jaroslavu Semerádovi za umožnění uskutečnění práce.

Obsah

Anotace.....	i
Summary	i
Poděkování.....	i
Klíčová slova	1
Úvod.....	2
1 Vznik.....	3
2 Hardware.....	4
2.1 Seznam modulů, modulových desek a příslušenství.....	4
2.2 Wifi modul.....	4
2.2.1 <i>Nano Socket iWifi</i>	4
2.2.2 <i>Mini Socket iWifi</i>	5
2.3 Mikrokontrolér.....	5
2.3.1 <i>Atmel 89C2051</i>	5
2.3.2 <i>ATmega128A</i>	6
2.3.3 <i>Programátor</i>	6
2.4 Úprava komunikace.....	8
2.5 Řízení motorů	8
2.5.1 <i>Krokové motory</i>	8
2.5.2 <i>Stejnoseměrné motory</i>	9
2.5.3 <i>Redukce na kola</i>	9
2.6 Baterie	10
2.6.1 <i>Olověný článek</i>	10
2.6.2 <i>Lithium-polymer akumulátor</i>	10
2.6.3 <i>Deska pro ošetření kritických stavů Li-pol akumulátorů</i>	11
2.7 Napájecí deska.....	11
2.8 Podvozek	12
2.8.1 <i>Podvozek z cuprextitu</i>	12
2.8.2 <i>Podvozek z nerezového plechu</i>	12
2.9 Kamera.....	13
2.10 Dodatečné obvody.....	14
3 Software.....	15
3.1 Použité programovací jazyky	15
3.1.1 <i>AT+i</i>	15
3.1.2 <i>Html a javascript</i>	15
3.1.3 <i>Asembler</i>	15
3.1.4 <i>C++</i>	15
3.1.5 <i>C</i>	15
3.1.6 <i>C#</i>	16
3.1.7 <i>J2ME</i>	16
3.2 Výstavba SW.....	16
3.2.1 <i>Propojení portů MCU a zbylých obvodů</i>	16
3.2.2 <i>Program MCU</i>	17
3.2.3 <i>Program PC aplikace</i>	18
3.2.4 <i>Program pro smartphone</i>	19
3.2.5 <i>Protokol komunikace</i>	20
Závěr.....	21
Seznam obrázků.....	22
Použité zdroje	23

Přílohy	24
A. Obsah přiloženého CD.....	25
B. Schéma a DPS ATmega128A	26
C. Schéma a DPS stabilizátoru logických úrovní.....	27
D. Schéma a DPS ošetření kritických stavů akumulátorů.....	28
E. Schéma a DPS H-můstků.....	29
F. Schéma a DPS dodatkových obvodů	30
G. Blokové schéma	31
H. Fotodokumentace	32

Klíčová slova

Klíčové slovo	Vyjádření zkratky	Vysvětlení
AD	Analog Digital	Analogově digitální
AVR		Rodina mikrokontrolérů
C#	C Sharp	Objektové C, odnož C
COM	Serial port	Sériový port
DPS		Deska plošných spojů
GND	Ground	Uzemnění
GUI	Graphical User Interface rozhraní	Grafické uživatelské
HEX	Hexadecimal	Šestnáctková soustava
HW	Hardware	Fyzicky existující zařízení
ISP	In-System Programming	Programování bez nutnosti odpojovat MCU od obvodu
J2ME	Java 2 Micro Edition	Java pro mobilní zařízení
JTAG	Joint Test Action Group	Rozhraní pro programování FLASH paměti apod.
LED	Light-Emitting Diode	Dioda emitující světlo
Li-pol	Lithium Polymer Batteries	Lithium-polymerová baterie
MCU	Mikrocontroller unit	Mikrokontrolér
Paket		Blok dat přenášený v počítačové síti
PC	Personal Computer	Osobní počítač
Pin		Vývod
PWM	Pulse-Width Modulation	Pulzně šířková modulace
Smartphone		Chytrý telefon
SMD	Surface Mount Device	Součástky pro plošnou montáž
SW	Software	Program
UART	Universal Synchronous Receiver and Transmitter	Sériová komunikace
USB	Universal Serial Bus	Univerzální sériová linka
Vcc	Positive Supply Voltage	Kladné napájecí napětí
Wifi		Označení pro standardy bezdrátové komunikace

Úvod

Cílem práce je vytvořit modulovatelného robota, jeho podvozek, pohon podvozku, realizovat řídicí jednotku hardwarově i softwarově.

Robot by v praxi měl být nápomocen například ve skladech, díky jeho pohyblivosti, přenášení obrazu a zvuku, umožní obsluze kontrolovat větší prostory, než které jsou schopni fyzicky hlídat, díky možnosti pohybu má náskok oproti běžným montovaným bezpečnostním kamerám. V kombinaci s propracovaným SW a doplněním o vhodné senzory (měřiče vzdálenosti, skenování teploty prostoru, kouřové senzory) může být zcela autonomní jednotkou schopnou získávat a využívat data ze zařízení komunikujících na stejných sítích a protokolech (soubor pravidel) a tím velice efektivně střežit prostor.

Též je možné jej nasadit v prostorách životu nebezpečných, např. neutralizace náloží, kontrola zamořených prostor (prostory hořících chemikálií – kontrola nepřítomnosti lidí, zvířat, věcí)

Díky širokým možnostem ovládaní, buď přes vytvořený ovládací SW (pro PC, Smartphone), případně využití zařízení s možností připojení k wifi síti robota a ovládaní přes webový prohlížeč (pro zařízení nepodporující vytvořené aplikace), není nutné vytvářet ovládací zařízení specializované k ovládaní. To z robota činí mobilní zařízení i co se týče ovládacího zařízení (není závislý na jedné platformě).

1 Vznik

Projekt Tyree vznikl z nápadu od základu vytvořit zařízení komunikující s PC. Byl hledán způsob jak propojit vlastní HW s PC, nalezena byla firma Spezial electronics distribuující mimo jiné bezdrátové moduly wifi a bluetooth. Po důkladné analýze ve výběru vyhrála technologie wifi, díky rozšířenosti a možnosti připojit modul k rozsáhlé wifi síti. Distribuované moduly komunikují především přes UART a tomu byl uzpůsoben výběr MCU.

2 Hardware

2.1 Seznam modulů, modulových desek a příslušenství

- Wifi modul – Mini Socket iWifi
- MCU - ATmega128a
- Programátor – ISP
- Výkonový obvod motorů – L298
- Obraz – IP Kamera WCS-2030
- Akumulátor – Li-pol 7,4 V a 11,1 V
- Stabilizátory – LF50 a LF33 pro logické obvody a LF50 pro výkonové obvody
- Připojení akumulátorů – pojistky, spínání výkonových obvodů
- Doplnující obvody – spínání kamery, akustické obvody

2.2 Wifi modul

2.2.1 Nano Socket iWifi

Jako wifi modul byl použit modul „Nano Socket iWifi“. Tento modul byl vybrán pro možnost nastavení přes USB a své široké množství komunikačních portů. Modul se řadí mezi nízkonapěťovou elektroniku ($V_{cc} = 3,3\text{ V}$). Pro komunikaci je dodáván SW vytvářející virtuální COM port, data odeslaná přes tento port se zkomprimují, přenesou přes wifi do modulu, zde se rozbalí a odešlou na port nastavený v modulu jako výstupní (pro nás UART).

Obrázek 1 - Nano Socket iWifi

2.2.2 Mini Socket iWifi

Nano Socket iWifi se ukázal jako nevyhovující, z důvodu nevyvedené antény, což se projevilo jako zásadní problém co se týče umístění modulu (modul musel být umístěn v místě vyhovujícím příjmu a vysílání, takovéto místo po vytvoření karoserie již neexistovalo). Nový modul „Mini Socket iWifi“ tento problém řešil a zároveň zjednodušil a zmenšil DPS pro připojení modulu, dalším plusem bylo odstranění přebytečných portů (zůstal pouze UART – což též zmenšilo velikost DPS). Anténu bylo možné připojit přímo k modulu díky konektoru SMA (M), to se ukázalo jako stále nevyhovující, ale řešením bylo použití prodlužovacího kablíku vyvedeného skrz karoserii.

Obrázek 2 - Mini Socket iWifi

2.3 Mikrokontrolér

2.3.1 Atmel 89C2051

Jako MCU byl vybrán Atmel 89C2051, s možností užití frekvence krystalu až 24MHz, obsaženým HW UART a 15ti užitečnými vstupně výstupními piny. Tento procesor se řadí do rodiny x51 (původní procesor vyvinul Intel a licenci distribuoval dalším firmám, které vytvořily různě sofistikované verze). Pro tento procesor byla sestavena deska pro použití v robotu. Byl sepsán program obsahující vytvořený protokol zprostředkávající komunikaci po UART (v jednom paketu přenáší pouze 1 Byte, což pro řízení nebylo dostačující).

Obrázek 3 - Atmel 89C2051

2.3.2 ATmega128A

Atmel 89C2051 se ukázal jako nevyhovující, díky malému množství vstupně výstupních pinů, zbytečné náročnosti řešení některých SW úkonů (které jsou řešitelné HW) a především díky neřešitelnosti později požadovaným úkonům. Pro vyřešení problémů byl zvolen procesor ATmega128A, který byl úmyslně předimenzovaný co se týče vlastností a vstupně výstupních pinů, díky tomuto procesoru není složité připojit další periferie. Tento procesor disponuje již 48-mi programovatelnými vstupně výstupními piny. A mimo jiné dvěma HW UART, několik pinů řízených pomocí HW PWM a A/D převodníkem.

Obrázek 4 - ATmega128A

2.3.3 Programátor

Pro procesor Atmel89C2051 byl využit programátor uveřejněný v knize Davida Matouška – Práce s mikrokontroléry ATMEL AT89C2051¹, tento programátor byl díky své velikosti poruchový a díky nutnosti využít HW sériový port PC nepraktický

¹ MATOUŠEK, David. Práce s mikrokontroléry Atmel AT89C2051. 2. vydání. BEN – technická literatura, 2002, s. 21-30. ISBN 978-80-7300-276-3.

(v současnosti není již mnoho PC vybavených sériovým portem, využívají se USB převodníky, ale ty nemají identické vlastnosti jako HW port, proto jsou v některých aplikacích nepoužitelné). Též rychlost zápisu dat byla značně pomalá (už při velikosti 300 B byla doba zápisu už 6 minut).

Obrázek 5 - Programátor pro Atmel 89C2051

Pro procesor ATmega128A existuje možnost programovat jej přes ISP a JTAG rozhraní, to však z neznámých důvodů (nejspíše prvopočátečním HW chybám DPS) nefungovalo. Proto byl nalezen programátor Simple Serial AVR Programmer¹ (jedná se o ISP programátor), který při své úžasné jednoduchosti fungoval na 100%.

Obrázek 6 - ISP programátor pro AVR procesory

Pro užití ISP programátoru je užít program PonyProg2000², do kterého lze vložit HEX soubor z AVR Studia (vývojové prostředí a kompilátor pro AVR procesory). Tento programátor je mnohonásobně rychlejší (doba zápisu je při 8 KB přibližně 15 s).

¹ Simple Serial AVR Programmer. *How Circuits Work* [online]. 2011-04-03 [cit. 2012-03-09]. Dostupné z: <http://howcircuits.com/simple-serial-avr-programmer.html>

² PonyProg: serial device programmer. *Lanconelli Open Systems* [online]. 2008-01-05 [cit. 2012-03-09]. Dostupné z: <http://www.lancos.com/prog.html>

2.4 Úprava komunikace

Při návrhu se objevil problém s rozdílnými logickými úrovněmi užitými pro komunikaci pomocí UART, proto byl navržen obvod logické korekce, který byl při změně procesoru přepracován, značně zjednodušen a integrován do DPS wifi modulu.

Obrázek 7 - Deska pro úpravu komunikace

2.5 Řízení motorů

2.5.1 Krokové motory

Pro pohyb robota byl vybrán krokový motor, díky nemožnosti připojení motoru přímo k MCU (pro procesor příliš velký odběr) byl vybrán obvod L298, který obsahuje 2 výkonové H-můstky, z důvodu vnitřního zapojení obvodu bylo nutné do schématu přidat též ochranné diody, jako vhodné řešení pro zapojení se ukázal obvod L2910 obsahující 2x diodový můstek (jeho zapojení je totožné jako zapojení diod nutné k ochraně obvodu L298).

Obrázek 8 - Driver L298

Obrázek 9 - Krokový motor

2.5.2 Stejnosměrné motory

Návrh s krokovými motory po oživení DPS a vyzkoušení motorů se ukázal jako nedostačující, z důvodu malého kroutícího momentu (nebyly známy specifikace motoru, při realizaci původní DPS, vycházelo se z běžných hodnot napětí a proudu typických pro podobné motory).

Jako řešení bylo vybráno použití stejnosměrných motorů, jejichž ovládání pomocí procesoru se dá řešit obdobným způsobem jako u krokových motorů pomocí obvodu L298, Pro řízení rychlosti bylo použito pulzně šířkové modulace, která se používá například jako regulátor napětí u spínaných zdrojů.

Obrázek 10 - Stejnosměrný motor

Deska s obvodem L2910 byla přepracována na desku s dvěma oddělenými Grätzovými můstky v SMD provedení pro zmenšení DPS.

Obrázek 11 - Driver L298 v2

2.5.3 Redukce na kola

Pro přenesení kroutícího momentu z motoru na kolo byla v SW SolidEdge nakreslena redukce, jejíž výkres byl předán do strojních dílen kde byla dle výkresu vyhotovena ve dvou potřebných dílech.

Obrázek 12 - Redukce z motoru na kolo

2.6 Baterie

2.6.1 Olověný článek

Jako původní zdroj byl vybrán olověný (Pb) článek 12V 1300 mA. Tento článek byl vybrán z důvodu velké odolnosti proti zkratu a dalším nepříznivým vlivům, též díky relativně snadné konstrukci nabíječky.

Obrázek 13 - Olověný článek

2.6.2 Lithium-polymer akumulátor

Olověný článek se v průběhu používání ukázal jako nevyhovující, z důvodu velké váhy, malé kapacity, objemnosti a pomalého nabíjení.

Proto byly vybrány dva Li-pol akumulátory, 7,4 V (1800 mAh) a 11,1 V (2200 mAh), které dohromady zaujímají menší prostor než olověný článek. Díky použití dvou akumulátorů byla získána možnost oddělení výkonové a logické větve napájení.

Při nabíjení je nutné nezanedbávat rovnoměrné nabíjení článků akumulátoru ošetřené servisním konektorem. Též je zapotřebí hlídat napětí baterií, které nesmí klesnout pod 3 V na článek, při nižším napětí dochází k nevratným změnám v akumulátoru, za žádných okolností nesmí dojít k úplnému vybití akumulátoru! Nebo zapojení do zkratu!

Obrázek 14 - Li-pol akumulátory

2.6.3 Deska pro ošetření kritických stavů Li-pol akumulátorů

Pro ochranu proti zkratu, stavu úplného vybití, a z toho plynoucí nutnosti měřit napětí byla navržena deska, obsahující pojistky pro ošetření zkratu, nízkoodběrový stabilizátor napájející pouze procesor a relé spínající zbytek elektroniky robota. Též obsahuje děliče napětí použité z důvodu poměrného snížení napětí pro možnost měření napětí procesorem (měřené napětí musí být pod 2.5 V).

Obrázek 15 - Ošetření kritických stavů akumulátorů

2.7 Napájecí deska

Pro možnost napájení robota z akumulátorů byla vytvořena deska stabilizující napětí pomocí obvodů LF50CV (5 V stabilizátor) a LF33CV (3,3 V stabilizátor) z akumulátorů. Pro logické obvody napětí 3,3 V a 5 V (akumulátor 7,6 V) a pro výkonové obvody 5 V (akumulátor 11,4 V). Tyto stabilizátory byly po přehřívání a následném vypnutí (obsahují tepelnou pojistku) vybaveny chladiči.

Obrázek 16 - Stabilizátory pro logickou větev

2.8 Podvozek

2.8.1 Podvozek z cuprextitu

Pro praktické odzkoušení elektroniky byl vytvořen podvozek z cuprextitu (pro elektronika dostupný materiál, snadné spojení jednotlivých dílů v celek pomocí pájení).

Obrázek 17 – Podvozek

2.8.2 Podvozek z nerezového plechu

Z důvodu nepřesnosti, nestability a nevhlednosti byl pod odborným dohledem Jiřího Bouzka v SW SolidEdge navržen nový podvozek a ten byl vyroben z nerezového plechu.

Obrázek 18 - Nákres podvozku v2

Obrázek 19 - Podvozek v2

2.9 Kamera

Pro možnost ovládat robota bez přímé viditelnosti byl doplněn o IP kameru, která je nastavena na automatické připojení k wifi síti vytvářené modulem. A tím je dostupná i pro zařízení ovládající robota.

Obrázek 20 - IP kamera

2.10 Dodatečné obvody

Tyto obvody byly umístěny na jednu společnou desku, jedná se o obvod pro připojení reproduktorů (funkce klaksonu) (obvod obsahuje pouze NPN tranzistor a nutný odpor pro ochranu tranzistoru), relé pro spínání napájení kamery (pro možnost odpojení kamery v případě nepoužívání – úspora akumulátorů) (obsahuje driver určený k ovládní relé), trimr pro nastavení kontrastu displaye, tranzistor pro možnost ovládní posvícení displaye logickými úrovněmi pomocí PWM regulace a tranzistor pro spínání podsvícení podvozku.

3 Software

3.1 Použité programovací jazyky

3.1.1 AT+i

Tento jazyk je použit pro konfiguraci wifi modulů od firmy Connect One, moduly se sice dají konfigurovat pomocí dodávané aplikace (její předností je možnost uložit a obnovit nastavení), ale ta nedosahuje kvalit nastavení modulu pomocí AT+i příkazů.

3.1.2 Html a javascript

Tyto jazyky byly použité pro napsání web serveru wifi modulu, pro umožnění jednoduché změny parametrů (IP, maska, Gateway, DNS) a pro snadné zjišťování statusu modulu (síla signálu, kvalita signálu, připojená zařízení, okolní wifi sítě)

3.1.3 Asembler

Tento jazyk byl použit pro naprogramování procesoru Atmel89C2051, programování v něm je však uživatelsky nepříliš příjemné a je snadné se v něm ztratit (pokračováním je smazat projekt a začít znovu). Jeho hlavní předností je poměrně malá velikost kódu. Je proto někdy jediným možným řešením jak procesor naprogramovat (u MCU s malou velikostí paměti).

Do tohoto jazyka se pomocí kompilátoru překládá kód v C (a z dalších).

3.1.4 C++

Tento jazyk byl vybrán pro jeho užívání při výuce na SPŠSE a VOŠ Liberec. V tomto jazyku bylo napsáno první GUI, které sloužilo jako ovládací SW robota. A byla v něm použita první verze komunikačního protokolu založeného na komunikaci přes COM port (pomocí námi definovaných příkazů protokolu), který virtuálně vytvářela aplikace třetí strany (tato aplikace nebyla vyhovující co se týče její spolehlivosti a komfortu užití).

3.1.5 C

Tento jazyk je užít pro naprogramování procesoru ATmega128A, tento procesor se též dá naprogramovat i v assembleru, ale tato možnost řešení je poměrně náročná z pohledu složitosti zdrojového kódu (a v něm užitém komunikačním protokolu). U

tohoto procesoru nejsme omezeni velikostí paměti ROM (jak vyplývá z názvu procesoru – 128 KB – což je dostatečná velikost i pro mnohonásobně větší projekty).

Tento jazyk umožnil napsat přehledný a funkční kód, s dokonalejším protokolem. Který je snadno rozšiřitelný o další funkce spojené s dalšími periferiemi.

3.1.6 C#

V tomto jazyce byla napsána druhá verze GUI. K tomuto jazyku bylo přistoupeno z důvodu menší SW podpory jazyka C++ (nutnost použít složitější řešení poměrně snadných úkonů a méně komfortní programovací prostředí (oba jazyky psány v Microsoft Visual Studio 2010 Ultimate) nejedná se tedy o nevhodnou volbu prostředí).

V C# bylo využito (po analýze dat odesílaných do wifi modulu, pomocí odchyťování síťové komunikace bylo zjištěno, že se data odesílají nešifrovaná - v ASCII hodnotě) přímé odesílání dat přes TCP/IP (odpadá nutnost využití aplikací třetích stran pro vytváření virtuálních COM portů a zároveň se nabízí možnost napsat aplikaci i pro zařízení pro která neexistuje aplikace vytvářející COM port – např. smartphone a jiné). V této aplikaci byl aplikován dokonalejší protokol, zajišťující kvalitnější komunikaci mezi robotem a aplikací (původní protokol vycházel z bezchybného přenesení všech dat, ten byl díky nezřídka vypadlým datům špatně aplikovatelný).

3.1.7 J2ME

Tento jazyk byl vybrán pro jeho snadnou přenositelnost mezi platformami (na světě je přes 1,5 miliardy zařízení používajících Javu). J2ME je odnož Javy – ořezaná pro použití v mobilních telefonech. V tomto jazyce byla napsána aplikace pro smartphone.

3.2 Výstavba SW

3.2.1 Propojení portů MCU a zbylých obvodů

Pro vhodné napsání SW bylo zapotřebí určit jaký obvod bude připojen k jakému pinu procesoru. Z toho důvodu byla vytvořena tabulka pro snadné zapojení obvodů.

Přiřazené obvody	PORT.PIN
UART	D.2, D.3
Dělič napětí z akumulátorů	F.0, F.1
Spínání periférií	G.1, C.0
Akustická signalizace	B.4
Enable MOT	B.6, B.7
MOT 1	B.2, B.3
MOT 2	G.3, G.4
LCD display	C.1 - C.6
Podsvícení LCD	B.5
Podsvícení	C.7

Obrázek 21 - Připojení periférií

3.2.2 Program MCU

Před samotným programováním je nutné nastavit pojistky procesoru (fuse) podle použitého krystalu, nastavení kompatibility s ATmega103, povolení JTAG a dalších pojistek. Pojistky lze vygenerovat například pomocí Engbedded Atmel AVR® Fuse Calculator¹.

Program pro MCU je psán v jazyku C.

Součástí programového vybavení MCU jsou napsané knihovny:

UART (obsahuje funkci pro inicializaci UART1, pro příjem a odesílání dat (data jsou ukládána a čtena z 64 B velkých bufferů, které jsou po odeslání/přečtení dat vyprazdňovány) a obsahuje i funkci „con_not_alive“ (tato funkce je spouštěna pomocí Timeru2 při neexitujícím spojení s PC (smartphone))).

PWM (obsahuje funkci pro inicializaci PWM1, pro nastavení a zastavení motorů).

ADC (obsahuje funkci pro inicializaci ADC, pro zadání požadavku na změření napětí a jeho další zpracování, též i pro odpojení napájení robota v závislosti na úrovni napětí akumulátorů).

TIME (obsahuje funkce pro inicializaci Timeru0, 2 a spínání akustické signalizace).

LCD (obsahuje funkci pro inicializaci displaye a funkcemi pro zápis znaků na display)

¹ Engbedded Atmel AVR® Fuse Calculator. *Engbedded – ensouling circuits* [online]. 2011 [cit. 2012-03-09]. Dostupné z: <http://www.engbedded.com/fusecalc>

Po startu MCU dojde k inicializaci, která je rozdělena do několika větví:

První větví je nastavení ADC převodníku.

Následuje inicializace rozhraní UART na baud rate 9600.

Další v pořadí je inicializace časovače 0, který má funkci frekvenčního modulování akustické signalizace.

Dále inicializace časovače 2 určeného ke kontrole připojení k PC, při nefungujícím připojení provede činnosti spojené s odpojením od PC (vypnutí motorů, zvukové signalizace, případně vypsání chybové hlášky na display). Zároveň plní funkci automatického spouštění procesů, jako odesílání informací z robota (napětí akumulátorů, ...) a kontrolování minimální povolené hranice napětí akumulátorů.

Jako předlední je spuštěna inicializace PWM pro motory.

Na závěr je spuštěna inicializace LCD (po sepnutí logické větve napájení -> pouze v případě dostatečné úrovně napětí akumulátorů)

Po inicializaci se procesor dostane do nekonečné smyčky, v které vyčkává na povely z PC (smartphonu).

```

.....
while (1) {
 recieve_Byte();
 adc_read(); //měření průběžně v průběhu nadefinované
časové konstanty
}
.....
 
```

3.2.3 Program PC aplikace

Z důvodu výrazně složitějšího kódu nebude popisován kód tak detailně jako u MCU, popsány budou pouze nejdůležitější části.

Aplikace je psaná v jazyku C#.

Součástí aplikace jsou napsané knihovny funkcí:

Pro úpravu GUI v závislosti na aktuálním stavu připojení/nastavení/získaných dat z robota.

A TCP IP, která se stará o připojení k robotovi, odesílání dat, odesílání „alive“ paketu, přijímání dat a zjišťování statusu wifi modulu.

Aplikace využívá několik vláken (threadů) které se starají o GUI, přijímání a odesílání dat odděleně, aby nedocházelo k „zamrzání“ aplikace, které je uživatelsky nepříjemné, přestože nemá hlubší dopad na chod aplikace. Mezi těmito vlákny jsou nadefinovány funkce pro předávání potřebných dat z a do vlákna (IP adresa, port, požadovaná činnost, přijatá data).

Obrázek 22 - Náhled PC aplikace

3.2.4 Program pro smartphone

Tato aplikace je psaná v prostředí NetBeans v J2ME pro touch display. Obsahuje protokol použitý v GUI aplikaci pro PC a obsahuje přepracované GUI pro malý display. Z důvodu menšího displaye je z aplikace vypuštěn příjem a zobrazení obrazu kamery.

Obrázek 23 – Náhled mobilní aplikace

3.2.5 Protokol komunikace

Díky nutnosti přenášet data o délce větší než 1 B bylo nutné navrhnout protokol komunikace. První verze, v které nebyla aplikována automatická synchronizace, nebyla stabilní. Proto byl navržen složitější protokol, po testování se ukázal jako stabilní. Pro přenos jedné informace byly vymezeny 3 B, 1. synchronizační o hodnotě 0xFF (HEXA -> 255DEC), 2. s označením „pointer“ (ukazatel) – určuje druh činnosti a 3. nesoucí hodnotu nastavované činnosti.

Např.:

Činnost	Synchronizace	Pointer	Data
Nastavení motorů, zpětný chod, 15% rychlostí	11111111	00000001	10001111
Zastavení motorů	11111111	00000100	00000001
Nastavení 1. a 3. LED na kapotě	11111111	00000110	00000101

Obrázek 24 - Ukázka struktury protokolu

Závěr

V tomto projektu byl vytvořen design aplikací a modelu. Byla navrhnutá schémata pro jednotlivé moduly, podle nich nakresleny a osazeny DPS. Všechny byly úspěšně oživeny.

Díky volným pinům procesoru je stále možné robota rozšiřovat o senzory, manipulační ruku, detektor řeči a jiné periferie.

Projekt začal být vypracováván již před říjnovým schválením v roce 2011, však jeho aktuální podobu (po vizuální i elektronické stránce) získával až v roce 2012. Na projektu bylo velice intenzivně pracováno, odhadovaný čas řešení je přes 1000 hod. Cena dílů použitých v poslední verzi přesahuje 6000 korun, kompletní výdaje užitě pro vývoj všech verzí přesahují 11 000 korun.

Dalším z cílů je osadit robota manipulační rukou a displayem pro možnost zobrazení aktuálního stavu hodnot robota, případně komunikovat s okolím (přenos od robota je realizován vizuálním i audio signálem, přenos do robota je zatím realizován pouze akustickým signálem a světelnou signalizací).

Seznam obrázků

Obrázek 1 - Nano Socket iWifi	4
Obrázek 2 - Mini Socket iWifi	5
Obrázek 3 – Atmel 89C2051	6
Obrázek 4 - ATmega128A	6
Obrázek 5 - Programátor pro Atmel 89C2051	7
Obrázek 6 - ISP programátor pro AVR procesory	7
Obrázek 7 - Deska pro úpravu komunikace	8
Obrázek 8 - Driver L298	8
Obrázek 9 - Krokový motor	8
Obrázek 10 - Stejnoseměrný motor	9
Obrázek 11 - Driver L298 v2	9
Obrázek 12 - Redukce z motoru na kolo	10
Obrázek 13 - Olověný článek	10
Obrázek 14 - Li-pol akumulátory	11
Obrázek 15 - Ošetření kritických stavů akumulátorů	11
Obrázek 16 - Stabilizátory pro logickou větev	12
Obrázek 17 – Podvozek	12
Obrázek 18 - Nákres podvozku v2	13
Obrázek 19 - Podvozek v2	13
Obrázek 20 - IP kamera	14
Obrázek 21 - Připojení periférií	17
Obrázek 22 - Náhled PC aplikace	19
Obrázek 23 – Náhled mobilní aplikace	19
Obrázek 24 - Ukázka struktury protokolu	20

Použité zdroje

- [1] ČVUT-FEL. Stručný přehled základní syntaxe jazyka C. Praha [CD-ROM], 1999, 17 s.
- [2] ATMEL CORPORATION. *Atmel* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://www.atmel.com/>
- [3] Connect One Ltd. *Connect One* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://www.connectone.com/>
- [4] MICROSOFT. *MSDN Library* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://msdn.microsoft.com/en-us/library/ms123401.aspx>
- [5] ORACLE CORPORATION. *NetBeans* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://netbeans.org/>
- [6] ORACLE CORPORATION. *Oracle* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://www.oracle.com/index.html>
- [7] SE SPEZIAL-ELECTRONIC AG. *Spezial Electronic* [online]. 2012 [cit. 2012-03-11]. Dostupné z: <http://www.spezial.cz/>

Přílohy

A.	Obsah přiloženého CD.....	25
B.	Schéma a DPS ATmega128A.....	26
C.	Schéma a DPS stabilizátoru logických úrovní.....	27
D.	Schéma a DPS ošetření kritických stavů akumulátorů.....	28
E.	Schéma a DPS H-můstků.....	29
F.	Schéma a DPS dodatkových obvodů.....	30
G.	Blokové schéma.....	31
H.	Fotodokumentace.....	32

A. Obsah příloženého CD

„AvrCalc.exe“ – výpočet timerů a baud rate pro AVR procesory

„eagle“ – složka se schématy DPS robota

„jazykc.pdf“ – přehled syntaxe C

„SolidEdge“ – složka s výkresy podvozku v SolidEdge

„Tyree - NBeans„ - složka projektu v NetBeans 7.1.1

„Tyree 2 - AVR“ - složka projektu v AVR Studiu 4

„Tyree 2.3 – MVS2010“ - složka projektu v Microsoft Visual Studiu 2010 Ultimate

„Tyree - DMP.doc“ – elektronická podoba DMP

„Tyree - SOČ.pdf“ – elektronická podoba SOČ

„wifi_settings.rpf“ – soubor s nastavením wifi modulu

B.Schéma a DPS ATmega128A

C. Schéma a DPS stabilizátoru logických úrovní

D.Schéma a DPS ošetření kritických stavů akumulátorů

E. Schéma a DPS H-můsteků

F. Schéma a DPS dodatkových obvodů

G. Blokové schéma

H.Fotodokumentace

