

Le robot mBot avec sa carte Arduino et mBlock pour programmer

Menu

Environnement arduino	2
Qu'est-ce qu'Arduino ?.....	2
Principe de base.....	2
Le Robot mBot	2
De quoi est-il constitué ?.....	2
L'application mBlock	3
mBlock 3 basé sur scratch 2.....	3
mBlock 5 basé sur scratch 3.....	3
.....	3
Quels blocs dans mBlock ?.....	3
Programmer les Actionneurs :.....	4
Utiliser les capteurs du robot (événements) :.....	4
Gérer les sous-programmes (procédures) :.....	5
Utiliser et gérer les variables :.....	5
Connexion du robot avec mBlock 3	6
Connexion du robot avec mBlock 5	6

Qu'est-ce qu'Arduino ?

Projet initié par **Massimo Banzi et son équipe** en 2005

- Il permet de **gérer capteurs et actionneurs** dans un système d'informatique embarquée.
- Il donne accès à une **électronique simple, peu chère** et standardisée.
- Avec une **Interface de programmation** adaptée.
- **Distribué en open source** (Creative Commons)

Arduino Uno
14 E/S dont 6PWM
6 E analogiques
32Ko
10,90€(gotronic)
74 x 53 x 15 mm

Principe de base

Programmer le pilotage d'actionneurs, à partir des données des capteurs, ou de commandes déportées, afin de monter des systèmes techniques complexes.

Le Robot mBot

De quoi est-il constitué ?

L'application mBlock

2 versions :

mBlock 3 basé sur scratch 2

Pour Programmer :

1 Choix de la carte, des extensions

2 Ajouter les extensions si besoin pour étendre les possibilités

Par exemple pour Grove voir [extensions de technologie services](#)

...

mBlock 5 basé sur scratch 3

Pour Programmer :

1 Choisir l'appareil à programmer

2 Ajouter les extensions attachées à l'appareil, par exemple "plateforme maker" pour des composants connectés supplémentaires ou " Grove A4" pour les composants Grove connectés à une carte Arduino.

...

Quels blocs dans mBlock ?

Programmer les Actionneurs :

Blocs :

1-Pour les moteurs, utiliser les blocs avancer... ou roue gauche/droite pour un réglage plus fin

2-Pour un servomoteur

pour un servo moteur connecté au robot (ajouter extension plateforme maker)
ou sur pour une carte arduino (avec extension Grove A4)

3-Pour les DEL, possibilité de mixer les 3 couleurs de base (rouge,vert,bleu)

Pour la bande de LED, 2 slots(connexion) possibles à tester, un bloc par DEL de la bande à paramétrer

4-Pour le son, (réglages : Notes C2 à D8 (Do2 à Ré8)/~5 octaves – tempo de double à quart de temps) A=La ; B=Si ; C=Do ...

Utiliser les capteurs du robot (événements) :

Les capteurs du robot : Blocs

Utilisation :

- **IR suiveur de ligne** (renvoie noir ou blanc)

- **Bp** (pressé/relâché),

- **capteur US** (renvoie une distance en cm),

- **luminosité** (renvoie une valeur 0-1023)

-Émetteur-récepteur IR

Gérer les sous-programmes (procédures) :

Procédure pour :

Créer un sous-programme : : 1-Mes blocs ; 2-Créer un bloc personnalisé ; 3-le nommer ; 4-OK ; 5-Structurer les blocs sous-programmes ; 6-Appeler les sous-programmes dans le programme principale

Utiliser et gérer les variables :

Procédure :

1-Créer une variable : **Blocs Variables** ;
Créer une variable ; l
a nommer ;
OK

2-Déclarer les variables (pour afficher la valeur dans l'interface

3-Appeler les variables dans le programme

4-Liste variable : **Blocs Variables** ;

Créer une liste ; la nommer ; OK

- Ajouter une donnée dans la liste créée
- Tour supprimer
- Supprimer le dernier

Connexion du robot avec mBlock 3

1-Lancer mBlock (mBlock...exe)

2-Vérifier Choix de la carte ; Arduino Uno (ou mBot (mCore) pour le robot)
-Vérifier Choix des extensions ; Arduino (et/ou Makeblock pour le robot)

3-Connecter "par port (COM)" (le voyant de connexion Arduino passe au vert dans Pilotage)

4- POUR UNE UTILISATION CONNECTÉE USB, WIFI ... "Mettre à jour le microprogramme" (se téléverse dans l'arduino)

puis double-clic sur les blocs du programme à tester

Ou 5-AUTONOME ajouter le bloc

puis téléverser le programme dans l'arduino

(menu Édition ; Mode Arduino ; Téléverser dans l'Arduino)

Connexion du robot avec mBlock 5

1-Lancer mBlock (mBlock...exe)

2-Déclarer l'appareil mBot (touche +)

3-(robot allumé et connecté en USB) Connecter le robot "définir le port (COM)" (un voyant vert connecté ! apparaît)

4- POUR UNE UTILISATION CONNECTÉE USB (un microprogramme de communication est nécessaire)

par mode "Vivre" dans paramètres "Mise à jour microprogramme" (se téléverse dans la carte connectée) Pour tester le programme = double-clic sur les blocs (halo jaune)

Ou 5-AUTONOME par Mode "Téléverser" et ajouter le bloc

Lorsque le mBot(mcore) démarre

