

Wetenschap in Actie Lego Mindstorms 1

 Naam: ……………………………………

 Klas: ………………………………………

 Periode: februari - maart

Lego Mindstorms

A. Driesmans

Wetenschap in Actie Lego Mindstorms 2

Inhoudstafel
Robots in ons dagelijks leven

 Wat zijn robots? p. 4

 Onderdelen van een robot p. 6

EV3 robot p. 7

 Onderdelen van de EV3-robot p. 8

 1. Benaming van de onderdelen p. 8

 2. Functie van de onderdelen p. 9

 Aansturing van de robot p. 10

 1. Korte voorstelling EV3-software p. 10

 2. De robot een voorbeeldprogramma laten uitvoeren p. 13

 3. Een programma schrijven p. 14

 Gebruik van de actieblokken p. 15

 1. Overzicht van de actieblokken p. 15

 2. Vooruit en achteruit p. 16

 3. Draaien p. 18

 4. De grijparm p. 20

 5. Geluid p. 22

 6. Beeldscherm (weergeven) p. 24

 Gebruik van de verloopblokken Herhalen en Onderbreking herhaling p. 26

 Gebruik van de sensoren via het blok Wachten p. 27

 1. Overzicht van de verloopblokken p. 27

 2. Gyrosensor p. 28

 3. Tastsensor p. 30

 4. Kleursensor – lichtsensor p. 31

 5. Ultrasone sensor p. 32

 6. Tijd p. 32

 Gebruik van de sensoren via het blok Schakelen p. 33

 1. Het gebruik van het blok Schakelen p. 33

 2. Tastsensor p. 34

 3. Ultrasone sensor p. 36

 4. Kleursensor p. 38

Wetenschap in Actie Lego Mindstorms 3

Opdrachten

 Opdracht 1: De stofzuigerrobot p. 42

 Opdracht 2: De wekker p. 43

 Opdracht 3: Een blokje van de bank duwen p. 43

 Opdracht 4: De stofzuigerrobot met aan/uit knop p. 44

 Opdracht 5: In een parkeergarage parkeren p. 44

 Opdracht 6: De opsporingshond p. 45

 Opdracht 7: Blaffende honden bijten niet p. 45

 Opdracht 8: Welk lied zing ik (A)? p. 46

 Opdracht 9: Welk lied zing ik (B)? p. 46

 Opdracht 10: Het muzikale pad p. 47

 Opdracht 11: Slapende robot p. 48

 Opdracht 12: Creëer je eigen lied p. 49

 Opdracht 13: De letter W vormen p. 50

 Opdracht 14: Zelf een parcours maken p. 51

Bronnen
Tijdens het opstellen van deze cursus werd gebruik gemaakt van de Lego

Mindstorms Help en de handleiding. Verdere inspiratie voor de opbouw van de

cursus werd gehaald uit het ‘Vives Avatar project’.

 Inhoudelijke competenties

1) Ik kan een eenvoudig programma schrijven om de robot iets te laten

uitvoeren.

2) Mijn programma ziet er duidelijk en gestructureerd uit.

3) Ik kan moeilijkere opdrachten opsplitsen in deelproblemen en deze ook

oplossen. (analytisch denken)

Wetenschap in Actie Lego Mindstorms 4

Robots in ons dagelijks leven

Wat zijn robots?

1. Definitie
Robots spelen een steeds grotere rol in ons leven. We merken er misschien

niet rechtstreeks iets van, maar er komen steeds meer robots in ons leven.

In veel fabrieken wordt er gewerkt met robots die het werk van de mens

lichter kunnen maken. Zo staan er aan de lopende band van autofabrieken

vaak lasrobots. Ook in het huishouden kunnen robots helpen. Denk maar aan

de robotstofzuiger, de robotgrasmaaier.... Er bestaan zelfs robots die

bewegingstaken van mensen met een handicap kunnen overnemen (de was

doen, vaatwasser vullen en leegmaken enz.). In de ruimtevaart worden

sondes gebruikt die naar planeten gestuurd worden, daar hun taken uitvoeren

en hun waarnemingen naar aarde sturen. Ook het leger maakt gebruik van

deze technologieën. Als het te gevaarlijk is om een bepaald gebied te

betreden, maakt men gebruik van drones.

Wanneer kunnen we nu spreken van een robot?

Een robot is een programmeerbare machine die verschillende taken kan

uitvoeren.

Wetenschap in Actie Lego Mindstorms 5

2. Toepassingen
Herken jij de robot? Welke soort robot wordt hier afgebeeld?

 ……………………………………… ………………………………………

……………………………………… ………………………………………

………………………………………

Wetenschap in Actie Lego Mindstorms 6

Onderdelen van een robot
Robots zijn vaak geïnspireerd op een mens of dier. De mens leert zijn omgeving

kennen via zijn zintuigen. Het is een voortdurende stroom van informatie die hij

binnen krijgt. De hersenen verwerken al deze gegevens. Als een persoon een

actie wilt ondernemen, gebeurt dit via de spieren in het lichaam.

Een robot daarentegen bestaat uit sensoren (input), actuatoren of motoren

(output), de controller en een mechanische structuur.

Een sensor is een voeler, een actuator is een toestel dat invloed kan uitoefenen

op zijn omgeving, een controller stuurt een proces aan.

Kan je de juiste verbinding maken?

□

□

Mechanische structuur

□

□

Controller

□

□

Actuatoren

□

□

Sensoren

Wetenschap in Actie Lego Mindstorms 7

EV3 robot
De robot waar jij mee zal leren werken, is de EV3-robot van Lego Mindstorms.

Hier volgen enkele afspraken.

Bij aanvang van de les haal je of krijg je een doos, voorzien van jouw

groepsnummer, met het nodige materiaal voor die les. Je mag alleen gebruik

maken van onderdelen die bij jouw groepsnummer horen. In de doos vind je

een robot, een oplader, een kleurenblokje en een USB-kabel. Hiervan zal je

bijna elke les gebruik moeten maken.

Indien er iets ontbreekt of als er iets niet in orde is, meld je dit bij het begin

van de les. Jij bent zelf verantwoordelijk voor het materiaal van jouw doos.

Draag hier zorg voor.

Op het einde van de les berg je alles op de juiste manier terug op in de doos.

Wetenschap in Actie Lego Mindstorms 8

Onderdelen van de EV3-robot

1. Benaming van de onderdelen
Net zoals elke andere robot, bestaat ook de Mindstorms EV3 uit verschillende

onderdelen. De kern van het systeem is de EV3-steen, een programmeerbare

steen, waarmee de motoren en sensoren bediend worden. De motoren

worden aangesloten op de output-poorten (A, B en C), de sensoren worden

aangesloten op de input-poorten (1 tot en met 4).

Zonder de mechanische structuur van legoblokjes ziet de robot er zo uit. Zet

het correcte nummer bij de naam in de tabel.

Nummer Benaming

 gyrosensor

 EV3-steen

 batterij

 grote motoren

 tastsensor

 medium motor

 ultrasone sensor

 kleur-/lichtsensor

Wetenschap in Actie Lego Mindstorms 9

2. Functie van de onderdelen
Hieronder vind je een beschrijving van de functie van de verschillende

onderdelen. Zet de correcte letter bij de benaming van de onderdelen.

A. Dit onderdeel is het controlecentrum van je robot. Het verwerkt de

gegevens en zorgt ervoor dat het programma uitgevoerd wordt.

B. Dit is de zuinige milieuvriendelijke energiebron van je robot.

C. Deze motor is de krachtigste. Hij heeft het meeste vermogen en is

bedoeld als basisaandrijving van de robot.

D. Deze motor is lichter dan de andere. Hij werkt zeer nauwkeurig en

heeft een snellere reactietijd.

E. Deze sensor detecteert wanneer de rode knop van de sensor ingedrukt

wordt, geraakt wordt of vrijgegeven wordt.

F. Deze sensor meet hoe snel en hoe ver je robot draait. Hij detecteert

draaibewegingen op 1 as. Dit zie je ook aan de pijltjes op de sensor.

G. Deze sensor detecteert verschillende kleuren en kan lichtintensiteit

meten.

H. Deze sensor gebruikt weerkaatste geluidsgolven om afstand te meten

tussen de sensor en een bepaald voorwerp. Het lijken wel de ogen van

je robot.

Oplaadbare

batterij

Grote motor Medium motor De EV3-steen

Kleursensor Ultrasone sensor Tastsensor Gyrosensor

Wetenschap in Actie Lego Mindstorms 10

Aansturing van de robot

1. Korte voorstelling EV3-software
Telkens je de EV3-software opent, start je in de Lobby. In het linkermenu vind

je verschillende tabbladen. Klik de tabbladen aan en ontdek wat je er kan

doen. Verbind dan de correcte omschrijving met de naam van het tabblad:

Modeluitbreidingen □ □ Hier kan je een opgeslagen

project of een nieuw

project openen.

Modelbasisset □ □ Een handleiding en korte

filmpjes om aan de slag te

gaan met de software.

Aan de slag

□

□

Instructies om de basis

modellen te bouwen.

Bestand □ □ Een verzameling van

instructies om kennis te

maken met de software.

Robot-onderwijzer

□

□

Instructies om robots te

bouwen waarvoor je een

basisset en uitbreidingsset

nodig hebt.

Wetenschap in Actie Lego Mindstorms 11

Volg nu het stappenplan om de EV3-software, Lego Mindstorms, en de robot

op te starten.

Een nieuw project openen:

• Open Lego Mindstorms.

• Klik in het linkermenu op Bestand.

• Klik op Nieuw project.

• Klik op Programma.

• Klik op Openen.

De robot starten en verbinden

• Start de robot door op de middelste knop te drukken.

• Verbind de robot (PC-poort) met de computer door middel van de USB-

kabel.

Wetenschap in Actie Lego Mindstorms 12

Onderaan rechts in de EV3-software zie je een scherm dat weergeeft of je

computer verbonden is met de robot.

Als je op het knopje Poortweergave klikt, krijg je informatie over de sensoren

en motoren die aangesloten zijn. Je krijgt nu live waarden door. In

onderstaand voorbeeld zie je dat er zich een voorwerp bevindt op 7,6 cm van

de robot.

Beantwoord nu volgende vragen over jouw robot:

• Wat is de naam van jouw robot? ………………………………………………………………

• Houd je hand voor de robot. Kijk in de poortweergave op welke afstand

jouw hand zich bevindt van de robot? ……………………………………………………

• Houd de tastsensor ingedrukt. Wat verandert er in de poortweergave?

……

• Op welke poorten bevinden de grote motoren zich? ………………………………

Informatie

Naam Batterijniveau
Rood =

verbonden

Poortweergave

Beschikbare

Programma

downloaden

naar robot

Programma

rechtstreeks

afspelen

Wetenschap in Actie Lego Mindstorms 13

2. De robot een voorbeeldprogramma laten uitvoeren
Volg nu het stappenplan om een bestaand project te openen.

• Ga naar Smartschool – curus WIA – documenten – Lego Mindstorms.

• Sla het bestand Hello_goodbye.ev3 op op je Z-schijf.

• Ga in het programma Lego Mindstorms terug naar de Lobby.

• Dit doe je door links bovenaan op dit icoontje te klikken .

• Klik in het linkermenu op Bestand.

• Klik op Open project.

• Klik op Openen. Kies het project Hello_goodbye.ev3 (Z-schijf).

Volgend programma zie je in de EV3-software.

Er zijn 2 manieren om je robot dit programma te laten uitvoeren.

• Rechtstreeks: klik op de Start knop van het programma. Je robot voert

het programma onmiddellijk uit.

• Door het programma te downloaden op de EV3-steen (rechts onderaan

in de software). Je kan nu de robot loskoppelen van de computer en op

de grond zetten. Als je op de steen zelf navigeert met de pijltjestoetsen

vind je daar het programma terug in het tabblad met de mappen. Zorg

ervoor dat het juiste programma is aangeduid en druk op de enter

toets van de steen (middelste knop). Het programma wordt nu

uitgevoerd.

Wetenschap in Actie Lego Mindstorms 14

3. Een programma schrijven
Een programma kan je schrijven door programmeerblokken te verslepen naar

het programmeerveld. Je kan verschillende blokken achter elkaar schakelen.

Ze zullen automatisch samenklikken als ze dicht genoeg bij elkaar geplaatst

worden.

Als je het programma start, worden de programmeerblokken uitgevoerd van

links naar rechts. Op het scherm kan je meevolgen welke blok de robot aan

het uitvoeren is. Soms helpt het om een programma in delen op te splitsen en

op 2 of meerdere regels te werken.

Verplaats de 3 laatste blokken van het programma hello_goodbye en zet ze,

in dezelfde volgorde, onder het eerste stukje van het programma.

Tip: Je kan de blokken alle 3 tegelijk verplaatsen door ze te selecteren

(ctrl-toets of selectievierkant).

Omdat ze niet meer verbonden zijn met het startblok, worden ze lichter van

kleur. Sleep nu een verbinding tussen de blokken. Werkt je programma nog

steeds zoals het zou moeten?

De programmeerblokken zelf vind je onderaan je scherm onder de gekleurde

tabbladen. De kleur van het blok komt overeen met de kleur van het tabblad

waar je hem kan vinden. In de volgende delen volgt uitleg over de meest

gebruikte programmeerblokken.

Wetenschap in Actie Lego Mindstorms 15

Gebruik van de actieblokken

1. Overzicht van de actieblokken
In het groene tabblad vind je de actieblokken.

Medium motor

Grote motor

Richting veranderen

Tankbesturing

Beeldscherm

(weergeven)

Geluid
Statuslicht

EV3-steen

Wetenschap in Actie Lego Mindstorms 16

2. Vooruit en achteruit
We kunnen de robot op verschillende manieren laten bewegen. Bestuur je een

robot die aangedreven wordt met 2 motoren, dan kan je het blok

Tankbesturing of het blok Richting veranderen gebruiken.

Het grote verschil tussen deze twee blokken is het toekennen van het

vermogen aan de motoren. In het blok Richting veranderen geef je 1

vermogen in. Bij het blok Tankbesturing kan je de 2 motoren een eigen

vermogen geven en apart besturen. Dit laatste blok ziet er zo uit.

Als je op de eerste knop, Moduskiezer, klikt, krijg je enkele mogelijkheden:

a) Aan en Uit

Beide motoren worden aangeschakeld door de modus Aan. In

tegenstelling tot de andere modi wordt er onmiddellijk verder gegaan met

een ander blokje. De andere blokken bepalen hoe lang de motoren

ingeschakeld blijven. De modus Uit schakelt beide motoren uit.

b) Aantal seconden Aan

Beide motoren blijven het opgegeven aantal seconden draaien.

c) Aantal graden Aan

Beide motoren blijven aan tot een van de motoren het opgegeven aantal

graden gedraaid heeft. Een volledige omwenteling van de motor is 360°

en komt overeen met 1 volledige rotatie van een wiel.

d) Aantal rotaties Aan

Beide motoren blijven aan tot een van de wielen het opgegeven aantal

rotaties heeft gedraaid.

Moduskiezer

Het vermogen Aantal rotaties

Poortkiezer

Remmen of vrijloop?

Wetenschap in Actie Lego Mindstorms 17

Opdracht 1: Laat de robot 3 seconden vooruit rijden op vermogen 10.

Ingevoerde blok Noteer de instellingen van het blok.

Tankbesturing

 Modus:…………………………………

 Vermogen:…………………………

 ……………………………………………

Richting veranderen

 Modus:………………………………

 Besturing:…………………………

 Vermogen:…………………………

 ……………………………………………

Opdracht 2: Je kan de robot ook achteruit laten rijden. Dit doe je door het

vermogen negatief te maken. Laat de robot nu gedurende 2 wielrotaties rustig

achteruit rijden. Geef de 2 mogelijkheden.

Ingevoerde blok Noteer de instellingen van het blok.

Richting veranderen

Modus: ...

Besturing: ..

Vermogen: ...

 ..

Tankbesturing

Modus: ...

Vermogen: ...

 ..

Beoordeling opdrachten:

Opdracht 1+2

Wetenschap in Actie Lego Mindstorms 18

3. Draaien
Met de blokken Richting veranderen en Tankbesturing kan je de robot ook

laten draaien of bochten laten nemen. We onderzoeken hier al enkele

mogelijkheden. Maar wil je je robot zeer precies laten draaien, kan je dit best

doen via zijn gyrosensor. Hier komen we later nog op terug.

Opdracht 1: Programmeer deze blokken in de software en test uit met de

robot. Over hoeveel graden draait de robot?

Programma

Over hoeveel graden draait de robot?

Neemt hij een bocht naar rechts of naar

links?

Wetenschap in Actie Lego Mindstorms 19

Opdracht 2: Laat nu zelf de robot 90° naar rechts draaien.

Geef 2 mogelijkheden.

Ingevoerde blok Noteer de instellingen van het blok.

Richting veranderen

Modus: ...

Besturing: ..

Vermogen: ...

 ..

Tankbesturing

Modus: ...

Vermogen: ...

 ..

Opdracht 3: Laat de robot volgend parcours afleggen.

Beoordeling opdrachten:

Opdracht 1

Opdracht 2

Opdracht 3

Wetenschap in Actie Lego Mindstorms 20

4. De grijparm
De medium motor in onze robot bedient de grijparm. De hendel van deze

robot kan naar omhoog (positief vermogen) of naar omlaag (negatief

vermogen) bewegen. Net zoals de blokken Tankbesturing en Richting

veranderen heeft deze blok een aantal keuzemogelijkheden in de

moduskiezer. Het gemakkelijkste is werken met Aantal seconden Aan. De

medium motor werkt dan maar een aantal seconden en gaat dan verder met

het programma. Werk je met Aantal graden Aan of Aantal rotaties Aan dan

kan het voorkomen dat de medium motor de grijparm naar beneden blijft

duwen ook al is zijn onderste positie al bereikt. Dit kan gebeuren als het

aantal rotaties of graden dat je hebt opgegeven niet bereikt is vooraleer de

grijparm al onderaan gekomen is.

Tip: Als je wilt dat de hendel van de robot naar beneden gaat, zet je hem

voor het starten van het programma helemaal naar omhoog. Als het

programma speelt, mag je de hendel niet meer handmatig verzetten.

Opdracht 1: Laat de hendel van de robot naar beneden gaan.

Ingevoerde blok Noteer de instellingen van het blok.

Medium motor

Modus: ...

Vermogen: ...

 ..

Wetenschap in Actie Lego Mindstorms 21

Opdracht 2: Laat de hendel van de robot naar boven gaan.

Ingevoerde blok Noteer de instellingen van het blok.

Medium motor

Modus: ...

Vermogen: ...

 ..

Opdracht 3: Laat de robot 2 seconden rijden, een blokje vangen, het blokje
gedurende 1 seconde vooruit duwen, het blokje loslaten.

Beoordeling opdrachten:

Opdracht 1

Opdracht 2

Opdracht 3

Wetenschap in Actie Lego Mindstorms 22

5. Geluid
Het blokje Geluid zorgt ervoor dat geluidsbestanden worden afgespeeld via de

luidspreker van de EV3-steen. Je kan kiezen tussen verschillende modi. Zo

kan je ervoor kiezen om gedurende een aantal seconden een bepaalde noot of

toon af te spelen. Als je de modus Bestand afspelen kiest, kan je rechts

bovenaan op het programmeerblokje klikken om een lijst te krijgen met

verschillende geluidsbestanden. Kies je voor de modus Stoppen dan zal de

robot stoppen met het geluid af te spelen dat eerder werd gestart.

Als je op de laatste knop, afspeeltype, klikt krijg je een aantal mogelijkheden:

a) Afspeeltype 0: Wacht op voltooiing

Je kan het blokje zo instellen dat het geluid eenmaal wordt afgespeeld en

het programma wacht tot het geluid beëindigd is vooraleer het verder

gaat.

b) Afspeeltype 1: Eenmaal afspelen

Je kan het geluid ook 1 keer laten afspelen. Let op: het programma gaat

onmiddellijk verder naar het volgende blok.

c) Afspeeltype 2: Herhalen

Je kan het geluid ook laten herhalen tot een andere blok Geluid wordt

uitgevoerd. Het programma gaat meteen verder.

Wetenschap in Actie Lego Mindstorms 23

Opdracht: Onderzoek de verschillen tussen de afspeeltypes. Programmeer

deze blokken in de software en test de programma’s uit met de robot.

Afspeeltype 0: Wacht op voltooiing

Wanneer speelt het geluid zich af? ………………………………………………………

Wanneer vertrekt de robot? ………………………………………………………

Hoelang wordt het geluid afgespeeld? ………………………………………………………

Afspeeltype 1: Eenmaal afspelen

Wanneer speelt het geluid zich af? ………………………………………………………

Wanneer vertrekt de robot? ………………………………………………………

Hoelang wordt het geluid afgespeeld? ………………………………………………………

Afspeeltype 2: Herhalen

Wanneer speelt het geluid zich af? ………………………………………………………

Wanneer vertrekt de robot? ………………………………………………………

Hoelang wordt het geluid afgespeeld? ………………………………………………………

Beoordeling opdracht:

Opdracht 1

Wetenschap in Actie Lego Mindstorms 24

6. Beeldscherm (weergeven)
Met het blok Beeldscherm (weergeven) kan je tekst, vormen of afbeeldingen

weergeven op het scherm van de EV3-steen. Kies je voor de modus Scherm

opnieuw instellen dan zal het scherm van de robot opnieuw ‘leeg’ gemaakt

worden.

Aan de hand van schermcoördinaten geef je aan waar de afbeelding op het

scherm moet komen.

a) Pixels:

De positie (0,0) is gelijk aan de linkerbovenhoek van het scherm, de

maximum positie (177,127) is gelijk aan de rechteronderhoek van het

scherm.

b) Raster (tekst)

Hierbij wordt je scherm onderverdeeld in ruitjes van 8 pixels breed en 10

pixels hoog. Er zijn ongeveer 22 kolommen en 12 rijen.

Wil je weten waar je tekst komt te staan, klik dan op Weergavevoorbeeld.

Wetenschap in Actie Lego Mindstorms 25

Opdracht: Programmeer deze blokken in de software en test uit met de robot.

Tip: Het blokje met de zandloper (‘Wachten’) vind je in het oranje tabblad.

Gebruik de modus ‘Tijd’ en typ 1 onder het wekkertje. Het programma wacht

1 seconde alvorens verder te gaan naar het volgende blok. Over de

mogelijkheden en het gebruik van dit blokje leer je later nog meer.

Welk verschil merk je bij het verschijnen van de tekst als je de 2

programma’s vergelijkt?

Programma 1: ………………………………………………………………………………………………………

Programma 2: ………………………………………………………………………………………………………

Waaraan ligt dit? Hoe kan je dit zien in het programmeerblokje?

……

……

Beoordeling opdracht:

Opdracht

Wetenschap in Actie Lego Mindstorms 26

Gebruik van de verloopblokken Herhalen en

Onderbreking herhaling
In het oranje tabblad vind je de verloopblokken.

Het blokje Starten gebruikten we aan het begin van elk programma. Het blokje

Herhalen kunnen we invoegen wanneer een stukje van het programma herhaald

moet worden. We kunnen dan het stukje van het programma dat zich in het

herhaalblok bevindt een aantal keren, een aantal seconden of zelfs onbeperkt

laten herhalen. Je geeft je herhaling best een naam zodat je deze kan gebruiken

in het blok Onderbreking Herhaling om de lus te beëindigen.

Opdracht: Laat de robot gedurende 3 seconden vooruit rijden en daarna

gedurende 2 seconden achteruit. Herhaal dit 3 keer. Geef deze herhaling de

naam ‘Vooruit’.

Beoordeling opdracht:

Opdracht

Starten

Wachten

Herhalen

Schakelen

Onderbreking herhaling

Wetenschap in Actie Lego Mindstorms 27

Gebruik van de sensoren via het blok Wachten

1. Overzicht van de verloopblokken
Een van de programmeerblokken in het oranje tabblad is het blokje Wachten.

Via dit blokje kan je het programma op iets laten wachten voor het verder

gaat met het volgende blok in het programma. Je kan het programma een

bepaalde tijd laten wachten of laten wachten tot een sensor een bepaalde

waarde bereikt.

Hier nogmaals een overzicht van alle verloopblokken. In dit gedeelte van de

cursus spitsen we ons toe op het tweede programmeerblok Wachten.

Starten

Wachten

Herhalen

Schakelen

Onderbreking herhaling

Wetenschap in Actie Lego Mindstorms 28

2. Gyrosensor
Eerder in de cursus leerde je al dat je de robot kon laten draaien over een

bepaalde hoek door de blokken Richting veranderen of Tankbesturing te

gebruiken. Als je de robot wil laten draaien over een exacter aantal graden,

dan kan je hiervoor het wachtblok gebruiken in de modus Gyrosensor.

Het blok Richting veranderen in de modus Aan zorgt ervoor dat de robot naar

rechts zal draaien. Het blok Wachten staat in de modus Gyrosensor – Wijzigen

– hoek. Als de robot over een hoek van 60° heeft gedraaid, gaat hij over naar

het volgende programmeerblokje Richting veranderen – Uit, waardoor hij tot

stilstand komt.

Dit kan je ook bereiken door het blok Richting veranderen te wijzigen in het

blokje Tankbesturing. Let wel op dat je dan tegengestelde vermogens kiest

om te kunnen draaien.

Wetenschap in Actie Lego Mindstorms 29

Opdracht 1: Laat de robot draaien over een hoek van 150° door gebruik te

maken van het blok Tankbesturing en het blok Wachten.

Opdracht 2: Laat de robot 2 seconden vooruit rijden, daarna naar rechts

draaien over een hoek van 45° en als laatste 2 seconden achteruit rijden.

Beoordeling opdrachten:

Opdracht 1

Opdracht 2

Wetenschap in Actie Lego Mindstorms 30

3. Tastsensor
Je kan het blokje Wachten ook instellen op de modus Tastsensor – Vergelijken

- Status. De tastsensor detecteert of de knop vooraan ingedrukt is. De

tastsensor heeft 3 modi: Ingedrukt (0), Vrijgeven = niet ingedrukt (1) of

Geraakt = ingedrukt en losgelaten (2).

In onderstaand programma rijdt de robot tot de tastsensor ingedrukt wordt.

Opdracht 1: Als de tastsensor geraakt wordt, rijdt de robot vooruit. Hij moet

stoppen wanneer de sensor opnieuw geraakt wordt.

Opdracht 2: Programmeer dezelfde blokken. Zet er een herhalingsblok rond.

Welk verschil merk je in het gedrag van de robot als je de 2 programma’s met

elkaar vergelijkt?

Programma 1: ………………………………………………………………………………………………………

Programma 2: ………………………………………………………………………………………………………

Welk effect heeft het herhalingsblok op het gedrag van de robot?

……

……

Beoordeling opdracht:

Opdracht 1

Opdracht 2

Wetenschap in Actie Lego Mindstorms 31

4. Kleursensor – lichtsensor
Je kan de robot ook laten wachten tot de kleursensor een of meerdere kleuren

detecteert. In onderstaand programma werd het blokje Wachten ingesteld

(Kleursensor – Vergelijken - Kleur) zodat hij blijft rijden tot hij een zwarte lijn

detecteert.

Tip: Zorg er bij het uittesten van dit programma voor dat je de kleursensor

naar beneden richt.

Opdracht: Je kan ook gebruik maken van de instelling Kleursensor –

Vergelijken - Intensiteit gereflecteerd licht. Schrijf onderstaand programma.

Laat de robot richting de rand van de tafel rijden en kijk wat er gebeurt. Zorg

ervoor dat je hem kan opvangen als het misloopt.

Wat doet de robot door dit programma?

………

Waarom moet je de instelling Gereflecteerd licht gebruiken?

………

Beoordeling opdracht:

Opdracht

Wetenschap in Actie Lego Mindstorms 32

5. Ultrasone sensor
Deze sensor gebruik je wanneer je de afstand wilt meten vanaf de sensor tot

een voorwerp dat zich ervoor bevindt. Om de afstand te kunnen bepalen mag

het voorwerp niet dichter dan 3 cm staan en niet verder dan 2,50 m.

Opdracht: Laat de robot vooruit rijden. Hij moet stoppen als hij op 20 cm of

minder van een voorwerp komt.

Beoordeling opdracht:

Opdracht

6. Tijd
Je kan het blok Wachten ook in de modus Tijd gebruiken. Op die manier kan

je wachten tot een bepaalde tijd verstreken is om dan over te gaan tot de

volgende actie.

Opdracht: Laat de robot rustig vooruit rijden. Deze keer moet je hem via het

blok Wachten na 3 seconden achteruit laten rijden gedurende 2 rotaties.

Beoordeling opdracht:

Opdracht

Wetenschap in Actie Lego Mindstorms 33

Gebruik van de sensoren via het blok Schakelen

1. Het gebruik van het blok Schakelen
In het oranje tabblad vind je ook het verloopblok Schakelen. Vaak wordt het

blok Herhalen in combinatie met het blok Schakelen gebruikt.

In het schakelblok kan je 2 of meer programmeerblokken zetten. Je kan

voorwaarden stellen aan de acties die moeten gebeuren. Net zoals bij het blok

Wachten kan je in de moduskiezer een keuze maken tussen de verschillende

sensoren. Standaard staat het ingesteld op de modus Tastsensor –

Vergelijken - Status. De voorwaarde is ‘Als de tastsensor ingedrukt (1) wordt’.

Starten

Wachten

Herhalen

Schakelen

Onderbreking herhaling

Hier maak je een keuze

tussen de sensoren en stel

je de voorwaarde in.

Als aan de voorwaarde voldaan

wordt (de tastsensor wordt

ingedrukt), zal de robot het

blokje uitvoeren dat je hier hebt

gezet.

Als niet aan de voorwaarde

voldaan wordt (de tastsensor

wordt niet ingedrukt), zal de

robot het blokje uitvoeren dat je

hier hebt gezet.

Wetenschap in Actie Lego Mindstorms 34

2. Tastsensor
Voor de volgende opdrachten maken we gebruik van het blok Schakelen in de

modus Tastsensor. In onderstaand programma werd de volgende voorwaarde

ingesteld: ‘Als de tastsensor ingedrukt (1) wordt’.

Indien de tastsensor ingedrukt wordt, voert het programma de bovenste actie

uit. Indien de tastsensor niet ingedrukt wordt, voert het programma de

onderste actie uit.

Opdracht 1: Programmeer deze blokken in de software en test uit met de

robot. Plaats eerst het herhalingsblok en zet daarin het blok Schakelen.

Beantwoord volgende vragen:

Wanneer rijdt de robot?

………

Wanneer stopt de robot?

………

Wetenschap in Actie Lego Mindstorms 35

Opdracht 2: Programmeer dezelfde blokken, maar zonder het herhalingsblok.

Test het programma uit en beantwoord volgende vragen.

Welk verschil merk je in het gedrag van de robot als je dit programma

vergelijkt met het programma uit opdracht 1?

……

……

Welk effect heeft het herhalingsblok van opdracht 1 op het gedrag van de

robot?

Tip: Het gebruik van het herhalingsblok werd ook al toegelicht bij het gebruik

van het wachtblok in de modus Tastsensor.

……

……

Beoordeling opdracht:

Opdracht 1

Opdracht 2

Wetenschap in Actie Lego Mindstorms 36

3. Ultrasone sensor
We kunnen het blok Schakelen ook gebruiken in de modus Ultrasone sensor.

Opdracht 1: Overloop het volgende programma en probeer de vragen te

beantwoorden zonder dat je het programma uitvoert met de robot.

Tip: Het schakelblok staat in de modus Ultrasone sensor – Vergelijken –

Afstand in centimeters

Waar zorgt het eerste blokje (na start) voor?

……

Welke voorwaarde wordt er gesteld door het schakelblok?

……

Wat moet de robot doen als aan de voorwaarde wordt voldaan?

……

Wat moet de robot doen als er niet aan deze voorwaarde voldaan wordt?

……

Welk blokje zorgt ervoor dat er steeds opnieuw gekeken wordt of er aan de

voorwaarde voldaan wordt?

 ……

Wetenschap in Actie Lego Mindstorms 37

Opdracht 2: Programmeer deze blokken in de EV3-software en test uit met de

robot. Doet de robot wat je verwacht had? Indien dit niet zo is, schrijf dan

waar je fout zat.

……

……

Opdracht 3: Schrijf nu zelf een programma waarbij de robot blijft vooruit

rijden. Maar telkens de robot op 15 cm of minder van een object komt, moet

hij naar links draaien over een hoek van 90°.

Beoordeling opdracht:

Opdracht 1

Opdracht 2

Opdracht 3

Wetenschap in Actie Lego Mindstorms 38

4. Kleursensor
Via de modus Kleursensor kan je de robot een bepaalde actie laten uitvoeren

wanneer hij een bepaalde kleur of lichtintensiteit detecteert. De voorwaarden

instellen werkt anders dan bij de voorgaande modi die we al behandeld

hebben. Bij de vorige modi stelden we steeds 1 voorwaarde in waaraan

voldaan werd of niet voldaan werd. Bij de modus Kleursensor stellen we in het

blok Schakelen zelf een standaardvoorwaarde in (de voorwaarde waar het

bolletje zwart gemaakt wordt). Je kan ook steeds extra voorwaarden

toevoegen.

In het volgend programma staat het herhalingsblok in de modus Kleursensor

– Meten – Kleur. De standaardvoorwaarde is ‘geen kleur’. Er werd geen

actieblok in dit gedeelte geplaatst. In de andere voorwaarde werd de kleur

blauw geselecteerd en het actieblok Geluid – Bestand afspelen – Blue werd

erin geplaatst. Concreet betekent dit dat de robot het woord ‘blue’ zegt als de

robot deze kleur detecteert. In elk ander geval (de standaardvoorwaarde)

zegt hij niets.

Opdracht 1: Programmeer deze blokken in de software. Test het programma

uit met de robot door verschillende kleuren voor de sensor te houden.

Standaardvoorwaarde

Voorwaarde

toevoegen

Geen kleur

Blauw

Wetenschap in Actie Lego Mindstorms 39

Opdracht 2: Voeg een extra voorwaarde toe. De robot zegt standaard niets.

Wanneer hij de kleur blauw detecteert zegt hij ‘blue’. Detecteert hij de kleur

rood dan zegt hij ‘red’.

Opdracht 3: Programmeer het blok Schakelen zodat de robot begint te blaffen

als hij een blauwe kleur waarneemt. Bij elke andere kleur mag hij niets

zeggen. Zet dit programma in een herhalingslus.

Beoordeling opdrachten:

Opdracht 1

Opdracht 2

Opdracht 3

Wetenschap in Actie Lego Mindstorms 40

Opdrachten
Je kent nu de basisblokken van het programma. Tijd om zelf aan de slag te gaan.

Op de volgende pagina’s volgen verschillende opdrachten. Je maakt ze steeds

volgens dezelfde strategie:

1. Doel.

In het doel wordt de opdracht beschreven. Er staat geschreven wat er

verwacht wordt dat de robot zal doen.

2. Opsplitsen in deelproblemen.

Onmiddellijk aan een ingewikkelde opdracht beginnen is moeilijk. Je moet

deze opdracht opsplitsen in deelproblemen. Op die manier splits je je

programma op en los je steeds kleine deeltjes op.

3. Programmeren.

Schrijf het programma. Bij grote programma’s begin je voor elk

deelprobleem een nieuwe regel. Je kan steeds verbindingslijnen slepen

naar de volgende regel (zie ook p 13 EV3-robot - Aansturing van de

robot). Heb je een deelprobleem af, test het dan ineens uit.

Je kan je programma ook van commentaar voorzien. Als je de volgende

les dan verder gaat met programmeren, verkrijg je snel een overzicht van

wat je al gedaan hebt. Rechts bovenaan in de EV3-software vind je de

knop Opmerking die daarvoor dient.

Sla het programma tussentijds op (zie afsprakenblad).

Wetenschap in Actie Lego Mindstorms 41

4. Testen en verbeteren

Test nu het volledige programma. Gaat alles volgens plan? Ga na waar het

fout loopt. Waar in het programma doet de robot niet wat jij verwacht

had? Verbeter dit. Zit je vast, zoek dan eerst samen naar de oplossing.

Kijk terug in de cursus. Ben je zo een probleem al ergens tegen gekomen?

Gebruik eventueel de help van de software. Klik links bovenaan op Help –

EV3 Help weergeven.

5. Evaluatie

De leerkracht spreekt met jou af op welke manier de opdrachten verbeterd

zullen worden.

□ Uploaden van de opdracht op smartschool

□ De opdracht wordt tijdens de les nagekeken

□ ……

Bij het verbeteren van het programma, kijkt de leerkracht onder andere

naar het volgende.

- Voldoet het programma aan het vooropgestelde doel. Doet de robot

met andere woorden wat hij moet doen? (kennis van de blokken en

het programmeren)

- De manier waarop je het programma geschreven hebt. Is dit

duidelijk en gestructureerd? (kwaliteit van het programma)

- Kan je de opdrachten opsplitsen in deelproblemen en deze ook

oplossen? (analytisch denken)

- Kan je zelf oplossingen vinden voor de problemen die je tegen

komt? Ga je zelf op zoek naar de oplossing door andere bronnen te

raadplegen of geef je snel op en vraag je de leerkracht onmiddellijk

om hulp? (creatief denken)

- Uiteraard worden ook je algemene attitudes beoordeeld, waaronder

planmatig werken, zorg voor materiaal….

Wetenschap in Actie Lego Mindstorms 42

Opdracht 1: De stofzuigerrobot

1. Doel
Een stofzuigerrobot rijdt rustig rond in de kamer. Als hij op 15 cm of minder

van een voorwerp komt maakt hij een bocht van 90°. Vervolgens rijdt hij

opnieuw verder. Dit wordt herhaald.

2. Opsplitsen in deelproblemen
Wat wil je dat de robot doet? Welke blokken kan je best gebruiken?

3. Programmeren

Schrijf nu het programma. Voorzie het indien nodig van commentaar.

4. Testen en verbeteren
Test nu het volledige programma en breng verbeteringen aan indien nodig.

Gaat alles volgens plan? Waar loopt het fout?

Hoe kan je dit verbeteren?

5. Evaluatie

Programma

Opmerking

Bij de volgende opdrachten vind je enkel nog het doel en de evaluatie.

Uiteraard blijf je volgens dezelfde strategie werken (zie blz. 40-41).

Wetenschap in Actie Lego Mindstorms 43

Opdracht 2: De wekker

1. Doel
Jouw wekker loopt af. Je duwt op de knop van je

wekker (voorgesteld door de tastsensor) en de wekker

stopt. Na 10 seconden loopt hij opnieuw af, hetzelfde

geluid maar ditmaal luider. Opnieuw duw je de wekker

af. Na nog eens 10 seconden start een nieuw luider

geluid. Je duwt nogmaals op de knop van de robot.

Ditmaal heb je hem volledig uitgezet.

2. Evaluatie

Programma

Opdracht 3: Een blokje van de bank duwen

1. Doel
De robot heeft een blokje gevangen (het blokje zit dus bij aanvang van het

programma al in de grijparm) en moet het van de bank duwen zonder er zelf

af te vallen. Uiteraard doet hij zijn grijparm dan terug naar omhoog. Als het

blokje van de bank gevallen is, rijdt de robot 2 wielrotaties terug achteruit.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 44

Opdracht 4: De stofzuigerrobot met aan/uit knop

1. Doel
Als je de stofzuigerrobot aanzet via de knop (tastsensor) maakt hij eenmalig

een geluid. Hij rijdt rustig rond in de kamer. Als hij op 15 cm of minder van

een voorwerp komt maakt hij een bocht van 90°. Vervolgens rijdt hij opnieuw

verder. Dit wordt herhaald tot je opnieuw op de knop duwt. Dan staat de

robot stil en maakt hij een nieuw geluid.

2. Evaluatie

Programma

Opdracht 5: In een parkeergarage parkeren

1. Doel
De robot komt aangereden. Hij ‘zoekt’ een

lege parkeerplaats in de parkeergarage. De

lege plaats wordt in ons geval aangeduid met

een zwarte lijn op de grond. De robot moet

over een hoek van 90° draaien om de

parkeerplaats op te rijden. Hij rijdt

gedurende 1 wielrotatie naar voren en komt

dan tot stilstand.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 45

Opdracht 6: De opsporingshond

1. Doel
Op tv zie je vaak programma’s over de luchthaven. Er

werken speurhonden die op de bagageband stappen en

bij een verdacht pakketje stilstaan en blaffen. Dit is ook

de taak van jouw robot. Programmeer hem zo dat hij

recht vooruit rijdt. Wanneer jouw robot iets verdachts

vindt, stopt hij en blaft hij vervolgens eenmaal. Het

verdachte pakket wordt in dit geval voorgesteld door

een zwarte markering op zijn weg.

2. Evaluatie

Programma

Opdracht 7: Blaffende honden bijten niet

1. Doel
Er is een vreemde in huis. Robothond rijdt recht vooruit naar de vreemde toe.

Als de afstand tussen hem en de persoon 15 cm of minder is, stopt hij en blaft

gedurende 2 seconden. Vervolgens rijdt hij gedurende 2 seconden achteruit,

stopt en blaft nogmaals. Dit geheel doet hij twee keer.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 46

Opdracht 8: Welk lied zing ik (A)?

1. Doel
De robot moet een stukje van een liedje zingen.

Je krijgt de notenbalk.

Kan jij raden over welk lied het gaat?

Tip: In de piano komt C overeen met de do op

de notenbalk.

2. Evaluatie

Programma

Opdracht 9: Welk lied zing ik (B)?

1. Doel
De robot moet een stukje van een liedje zingen. Je krijgt de notenbalk.

Kan jij raden over welk lied het gaat?

Tip: In de piano komt C overeen met de do op de notenbalk.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 47

Opdracht 10: Het muzikale pad

1. Doel
In de voorgaande opdrachten maakte je een programma waarbij de robot een

stukje van een lied moest zingen. We maken het nu heel wat moeilijker.

De robot rijdt vooruit over een witte achtergrond. Telkens hij een kleur

detecteert, speelt hij de door jou geprogrammeerde noot af. Je moet zelf

eerst het muzikale pad nog ontwerpen.

Tip: Koppel aan elke noot een kleur (blauw, groen, zwart, rood). Zet onder

elke noot de bijhorende kleur.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 48

Opdracht 11: Slapende robot

1. Doel
Onze robot wordt moe, valt in slaap, start met snurken en wordt pas terug

wakker als je op de tastsensor drukt.

Op het scherm zie je ogen die 2 seconden open blijven, ogen die half open

zijn (1seconde) en daarna 2 seconden dicht blijven. Dit wordt 2x herhaald.

Hierna blijven de ogen op het scherm gesloten gedurende 4 extra seconden.

Dan start de robot met snurken. Op het scherm zie je gelijktijdig met het

snurken de afbeelding ‘ZZZ’ die van beneden naar boven over het scherm

loopt. Dit wordt herhaald.

Wanneer iemand op de tastsensor duwt wordt de robot terug wakker: hij

stopt met snurken, op het scherm zien we ogen die dicht zijn gedurende 1

seconde, dan 1 seconde ogen die half open zijn en daarna gedurende 1

seconde helemaal open zijn.

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 49

Opdracht 12: Creëer je eigen lied

1. Doel
De robot moet een zelfgemaakt liedje zingen. Hij rijdt vooruit over een witte

achtergrond. Telkens hij een kleur detecteert, speelt hij de door jou

geprogrammeerde noot af.

Tip: Koppel aan elke noot een kleur (blauw, groen, zwart, rood). Zet onder

elke noot de bijhorende kleur. (zie opdracht 10)

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 50

Opdracht 13: De letter W vormen

1. Doel
De robot moet een bepaald parcours rijden. De robot zal door het rijden een

letter W vormen op de grond. De robot rijdt gedurende 3 rotaties over een

lang stuk van de letter W, en gedurende 1 rotatie over een kort stuk.

Tip: Bekijk de plattegrond zeer goed en meet de hoeken waarin de robot moet

draaien.

2. Evaluatie

Programma

Hoek

Nieuwe plaats robot Oorspronkelijke plaats robot

Wetenschap in Actie Lego Mindstorms 51

Opdracht 14: Zelf een parcours maken

1. Doel
Maak voor de robot van een ander groepje een parcours dat je afbeeldt op

onderstaand ruitjespapier. Schrijf erbij wat je verwacht van de robot. Als je

wilt dat hij gedurende 5 seconden vooruit rijdt of een blokje vangt moet je dit

erbij schrijven.

Let op: je moet de opdracht ook zelf oplossen.

Eigen opdracht

 ……

……

……

……

……

……

Plan: ruitjespapier

2. Evaluatie

Programma

Wetenschap in Actie Lego Mindstorms 52

Afspraken

1) Je werkt per 2 aan een computer en je gebruikt samen 1 robot. Noteer hier de

naam van je partner en welke robot jullie gebruiken: ……………………………………………

2) Noteer hier de naam van wie de robot steeds haalt: …………………………………………

Noteer hier de naam van wie de robot steeds wegbrengt: ……………………………………

3) Controleer steeds bij het begin en het einde van elke les of er in de doos van

jouw robot het correcte materiaal (nummer + inhoud) zit.

- robot

- oplader

- kleurenblokje

- USB-kabel

4) Elk programma moet opgeslagen worden. Wanneer je een programma

opslaat, dan doe je dit steeds op de Z-schijf (schijf met jouw naam). Maak eerst

een map aan met de naam ‘Lego Mindstorms’. Het bestand geef je telkens de

naam van de opdracht en de bladzijde waarop de opdracht zich bevindt.

Bv. ‘opdracht 1 blz 14’

5) Op het einde van elke les verwijder je de programma’s op de EV3-steen.

 Werkwijze:

- Ga naar het 2de tabblad (symbool 2 papieren).

- Selecteer het te verwijderen programma en druk 1 keer op de

AAN-knop.

- Druk nogmaals op de AAN-knop. Er verschijnt op het scherm een

vuilbakje.

- Druk nogmaals op de AAN-knop. Selecteer het vinkje.

- Druk nogmaals op de AAN-knop.

