

Fakultät für Informatik, Institut für Robotik
EV3 - Laborpraktikum I
Einführung in die Programmierung mit JAVA

Ute Ihme

DAS LEGO® MINDSTORMS® System

Das EV3 System

Prinzip von LEGO® MINDSTORMS®

- Roboter wird gebaut mit
 - programmierbarem LEGO® Stein
 - bis zu 4 Motoren oder Lampen
 - bis zu 4 Sensoren
 - LEGO® TECHNIC Teile
- Erstellung eines Steuerprogramms am Computer
- Übertragen des Programms auf den Roboter
- Testen des Programms

DAS LEGO® MINDSTORMS® System

Der EV3 Stein

Motoren werden an die **Anschlüsse A, B, C und D** angeschlossen.

Sensoren werden an die **Anschlüsse 1, 2, 3 und 4** angeschlossen.

DAS LEGO® MINDSTORMS® System

Der EV3 Stein – Bezeichnung der Buttons

DAS LEGO® MINDSTORMS® System

Motoren

Quelle: Lego

Motoren werden an die **Anschlüsse A, B, C und D** angeschlossen.

Servomotor

- Verfügt über integrierten **Rotationssensor**
 - misst Geschwindigkeit und Abstand
 - Leitet Ergebnisse an NXT Stein weiter
- Motor kann auf einen Grad genau gesteuert werden
- Kombinationen mehrerer Motoren möglich
 - arbeiten ggf. mit gleicher Geschwindigkeit

Start der Entwicklungsumgebung

Starten von Eclipse

Soll nicht im Standardverzeichnis gearbeitet werden:
Erstellen eines neuen Directories für
Lego-Java-Programme

Im Ordner:
Lokaler Datenträger/Benutzer/IhrKonto

Ordnername: workspace_Lego

Start der Entwicklungsumgebung

Starten von Eclipse

1. Starten der VM aus bwLehrpool
2. Starten von Eclipse
3. Auswahl des Arbeitsbereiches
Standardeinstellungen übernehmen oder
ggf. Directory wechseln

auf OK-Button drücken

Start der Entwicklungsumgebung

Starten von Eclipse

Arbeitsfläche von Eclipse

Navigationsleiste

Datei-navigator

Feld für Programmentwicklung

Informationsfeld

Start der Entwicklungsumgebung

Erstellen von Projekten und Klassen

Datei wählen

Start der Entwicklungsumgebung

Erstellen von Projekten und Klassen

The screenshot shows the Eclipse IDE interface. The 'Neu' (New) menu is open, and the 'Projekt...' (Project...) option is selected. The 'Neues Projekt' (New Project) wizard is displayed, showing a list of assistants. The 'LeJOS EV3 Project' assistant is highlighted. The 'Weiter' (Next) button is also highlighted.

- Neu und Projekt... auswählen
- auf Weiter> drücken

Start der Entwicklungsumgebung

Erstellen von Projekten und Klassen

Projektname eingeben

Fertigstellen drücken

Start der Entwicklungsumgebung

Erstellen von Projekten und Klassen

The screenshot shows the Eclipse IDE interface. The 'Datei' menu is open, and the 'Klasse' option is highlighted. Red arrows point from the 'Datei' menu item in the top-left window to the 'Datei' menu in the top-right window, and from the 'Klasse' option in the top-right window to the 'Klasse' text in the list below. The 'Datei' menu in the top-right window shows options like 'Datei öffnen...', 'Schließen', 'Alle schließen', 'Speichern', 'Speichern unter...', 'Alle speichern', 'Verschieben...', 'Umbenennen...', 'Aktualisieren', and 'Zeilenbegrenzer umwandeln in'. The 'Klasse' option is highlighted in blue.

- Datei
- neu
- Klasse wählen

Start der Entwicklungsumgebung

Erstellen von Projekten und Klassen

1. Klassennamen eingeben

2. Hier zusätzlich **public static void main** ankreuzen, wenn Klasse main Methode enthalten soll.

3. Fertigstellen drücken

Arbeit mit dem EV3 Stein

Verbindung mit dem EV3 Stein herstellen / Überprüfen

Start des EV3 ControlCenters

1. leJOS EV3 wählen
2. Start EV3 Control

Arbeit mit dem EV3 Stein

Verbindung mit dem EV3 Stein herstellen / Überprüfen

Search drücken

Arbeit mit dem EV3 Stein

Verbindung mit dem EV3 Stein herstellen / Überprüfen

Connect drücken

Name	Protocol	Address	Status
EV3		10.0.1.1	DISCONNECTED

Name:

Programs | Samples | Console | Settings | Sensors | Motors | Wifi | Bluetooth | Tools | Images

Arbeit mit dem EV3 Stein

Verbindung mit dem EV3 Stein herstellen / Überprüfen

JAVA Code

Projekten und Klassen

➔ Jedes JAVA Programm besteht aus Klassen.

```
public class Berechnung {  
 // hier wird der Programmcode eingefügt  
}
```

➔ Eine der Klassen **muss** eine **main Methode** besitzen.
Nur **eine** Klasse im Projekt **darf** eine **main Methode** besitzen.

```
public class Berechnung {  
 public static void main(String[] args) {  
 // hier wird der Programmcode eingefügt  
 }  
}
```


JAVA Programmierung EV3

Erste Schritte: Bildschirmanzeigen

1. Nutzung des Standard JAVA Befehls

```
System.out.println("Hello World");
```

2. Nutzung des lejos Befehls

- a) für Strings `LCD.drawString(String, Spalte, Zeile);`

```
LCD.drawString("Hello Friend", 0, 1);
```

- b) Für Zahlen `LCD.drawInt(zahl, Spalte, Zeile);`

```
LCD.drawInt(7, 0, 2);
```

Für die Nutzung der lejos LCD Befehl ist folgende import-Funktion notwendig:

```
import lejos.hardware.lcd.LCD;
```


JAVA Programmierung EV3

Erste Schritte: Bildschirmanzeigen

3. Löschen des Displays

```
LCD.clearDisplay() ;
```


JAVA Programmierung EV3

Erste Schritte: Pausenbefehle

1. Warten darauf, dass ein Knopf des EV3 Steins gedrückt wird

```
Button.waitForAnyPress();
```

Für die Nutzung dieses leJos Befehls wird die import-Funktion benötigt:

```
import lejos.hardware.Button;
```

2. Nutzung eines leJos Pausen – Befehls: msDelay

```
Delay.msDelay(1000);
```

Für die Nutzung dieses leJos Befehls wird die import-Funktion benötigt:

```
import lejos.utility.Delay;
```


JAVA Programmierung EV3

Erste Schritte: Beispielprogramm

```
import lejos.hardware.Button;
import lejos.hardware.lcd.LCD;
import lejos.utility.Delay;

public class Beispiel_Anzeige {

 public static void main(String[] args) {

 // Inhalt nächste Folie
 }

}
```


JAVA Programmierung EV3

Erste Schritte: Beispielprogramm

```
public static void main(String[] args) {  
 // Anzeige eines Strings in der ersten Zeile  
 LCD.drawString("Hello Friend", 0, 1);  
 // Warten auf Knopfdruck am EV3 Stein  
 Button.waitForAnyPress();  
 // Löschen des Bidschirms  
 LCD.clearDisplay();  
 // Anzeige von Hello World  
 System.out.println("Hello World");  
 // Anzeige der Zahl 7 in der 2. Zeile  
 LCD.drawInt(7, 0, 2);  
 // Programm wartet 2s bevor es den nächsten Befehl ausführt  
 Delay.msDelay(2000);  
}
```

JAVA Programmierung EV3

Erste Schritte: Programm Speichern und Übertragen

Datei speichern bzw. alle Dateien speichern drücken

JAVA Programmierung EV3

Erste Schritte: Programm Speichern und Übertragen

- Ausführen als LeJOS EV3 Programm wählen, zuvor EV3 Stein einschalten

Achtung: Das Programm auf dem EV3 startet selbstständig!!!

Arbeit mit dem EV3 Stein

Programme auf dem EV3 starten

Startbildschirm

1x Rechts
drücken

1x Eingabe
drücken

Arbeit mit dem EV3 Stein

Programme auf dem EV3 starten

```
7.3 Files
> Beispiel_Anzeig
  Beispiel_Motors
  Beispiel_Anzeig
```

- Auswahl der Programme mit **Oben** und **Unten** Button
- Bestätigung des Programms mit **Eingabe** Button

Arbeit mit dem EV3 Stein

Programme auf dem EV3 starten

Nochmals auf **Eingabe** Button drücken

Programm wird gestartet

Zum Löschen von Programmen auf Mülleiner mit Links Button navigieren und dann mit Eingabe Button bestätigen

Arbeit mit dem EV3 Stein

Ausschalten des EV3

Zurück Button betätigen bis folgender Bildschirm erscheint

Dann auf **Rechts** Button drücken und mit **Eingabe** Button bestätigen

Arbeit mit dem EV3 Stein

Abbruch eines laufenden Programms

Eingabe Button
und
Unten Button
gleichzeitig
drücken

DAS SPIELFELD: Legostadt

Allgemeiner Aufbau

Hinweise zur Bearbeitung der Praktikumsaufgaben

- Jede Aufgabe des Spielfeldes ist eine eigenständige Aufgabe. D. h. jede Aufgabe soll einzeln gelöst werden und muss nicht mit anderen Aufgaben kombiniert werden.
- Erstellen Sie ein Projekt mit einer Klasse, die eine Main Methode
- Schreiben Sie das entsprechende Programm
- Für eine neue Aufgaben, löschen Sie den nicht mehr benötigten Quelltext bzw. kommentieren diesen aus.
- Erstellen Sie für eine neue Aufgabe keine neue Klasse mit einer main-Methode in dem selben Projekt.
- Bei Bedarf erstellen Sie für eine neue Aufgabe ein neues Projekt mit einer neuen Klasse, die eine main-Methode enthält

DAS SPIELFELD: Legostadt

Übung 1: Bestimmung der Strecke, die der Roboter in 1 s vorwärts fährt

Start:

Einer der Übungsplätze Ü1, Ü2, Ü3 oder Ü4

Vorgehensweise:

- Schreiben eines Programm, dass den Roboter bei einer bestimmten Geschwindigkeit 1s vorwärts fahren lässt
- Platzieren des Roboters an der schwarzen Linie in einem der Übungsplätze
- Starten des Programms
- Messen der Strecke und Wert notieren
- Über Verhältnisgleichungen kann man nun die Zeit bestimmen, die der Roboter braucht, um bestimmte Strecken zurückzulegen

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Setzen einer definierten
Geschwindigkeit:

```
Motor.B.setSpeed(400);  
Motor.C.setSpeed(400);
```

Vorwärtsfahren:

```
Motor.B.forward();  
Motor.C.forward();
```

Anhalten mit Bremsen:

```
Motor.B.stop();  
Motor.C.stop();
```

Rückwärtsfahren:

```
Motor.B.backward();  
Motor.C.backward();
```

Für die Nutzung der Motor-Befehle wird die import-Funktion benötigt:

```
import lejos.hardware.motor.Motor;
```

Überprüfen Sie, dass die Motoren in den Ports B und C angeschlossen sind!
Wenn nicht, dann die Stecker in die entsprechenden Ports stecken oder
Portangabe im Programm entsprechend ändern!

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Beispielprogramm:

```
import lejos.hardware.motor.Motor;
```

```
import lejos.utility.Delay;
```

```
public class MotorBeispiel {
```

```
 public static void main(String[] args) {
```

```
 //Inhalt nächste Folie
```

```
 }
```

```
}
```

Der Roboter fährt

- Mit einer Geschwindigkeit von 400
- Fährt 1 s vorwärts
- Fährt 1 s rückwärts

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Beispielprogramm:

```
public static void main(String[] args) {  
  
 // Bei Bedarf: Setzen einer Motorgeschwindigkeit  
 Motor.B.setSpeed(400);  
 Motor.C.setSpeed(400);  
  
 //Vorwärts für 1s  
 Motor.B.forward();  
 Motor.C.forward();  
 Delay.msDelay(1000);  
  
 // Fortsetzung nächste Folie
```

- Der Roboter fährt
- Mit einer Geschwindigkeit von 400
 - Fährt 1 s vorwärts
 - Fährt 1 s rückwärts

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Beispielprogramm:

```
// Rückwärts für 1 s
Motor.B.backward();
Motor.C.backward();
Delay.msDelay(1000);

// Anhalten der Motoren
Motor.B.stop();
Motor.C.stop();
}
```

- Der Roboter fährt
- Mit einer Geschwindigkeit von 400
 - Fährt 1 s vorwärts
 - Fährt 1 s rückwärts

DAS SPIELFELD: Legostadt

Übung 2: Fahrt zum Haus

Start: Startfeld

Ende: Parkplatz am Haus

Der Roboter soll vom Startplatz zum Parkfläche am Haus fahren. Dabei soll er der vorgegebenen Straße folgen.

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Kurve

```
Motor.B.forward();  
Motor.C.backward();
```

oder

```
Motor.B.backward();  
Motor.C.forward();
```


DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Beispielprogramm:

```
import lejos.hardware.motor.Motor;  
import lejos.utility.Delay;  
  
public class MotorBeispiel {  
  
 public static void main(String[] args) {  
  
 //Inhalt nächste Folie  
  
 }  
  
}
```

Der Roboter fährt eine Kurve

DAS SPIELFELD: Legostadt

Steuerung zweier Motoren mittels Zeitangaben

Beispielprogramm:

```
// Kurve nach Links bzw. Rechts
Motor.B.forward();
Motor.C.backward();
Delay.msDelay(500);

// Anhalten der Motoren
Motor.B.stop();
Motor.C.stop();
}
```

Der Roboter fährt eine Kurve

DAS SPIELFELD: Legostadt

Die Übungsphase ist vorbei.

Alles verstanden?

Wenn ja, dann kann mit der Bearbeitung der nachfolgenden Aufgaben begonnen werden.

Die nachfolgenden Aufgaben müssen durch einen Praktikumsbetreuer abgenommen und unterschrieben werden!

DAS SPIELFELD: Legostadt

Aufgabe 1: Der Roboter soll entweder zum Krankenhaus oder zur Schule fahren (if ... else Abfrage)

Start: Parkplatz am Haus

Ende: Parkplatz Krankenhaus bzw. Ein- und Ausstiegsfeld an der Schule

Der Roboter soll vom Parkplatz am Haus entweder zur Schule oder zum Krankenhaus fahren. Die Auswahl des Ziel erfolgt in Abhängigkeit vom Button, der am EV3 Stein gedrückt wird. Wird der obere Knopf gedrückt, soll der Roboter zum Krankenhaus, in allen anderen Fällen zur Schule fahren. Beide Wege sind gleichzeitig zum implementieren! Das Ziel soll angezeigt werden.

DAS SPIELFELD: Legostadt

Die if-else Abfrage

```
if(Ausdruck){  
 Anweisung  
 ...  
 Anweisung  
}  
else{  
 Anweisung  
 ...  
 Anweisung  
}
```

Wenn der Ausdruck erfüllt ist, so werden die Anweisungen im if-Block erfüllt, ansonsten die Anweisung im else-Block.

Beispiel:

```
if(a==10){  
 Anweisung  
 ...  
 Anweisung  
}  
else{  
 Anweisung  
 ...  
 Anweisung  
}
```


DAS SPIELFELD: Legostadt

Vergleichsoperatoren

Operator	Beispiel	Wirkung
>	$a > b$	a größer als b
>=	$a >= b$	a größer oder gleich b
<	$a < b$	a kleiner als b
<=	$a <= b$	a kleiner oder gleich b
==	$a == b$	a ist gleich b
!=	$a != b$	a ist ungleich b

DAS SPIELFELD: Legostadt

Abfrage von EV3 Buttons

Warten auf Knopfdruck:

```
Button.waitForAnyPress ();
```

Abfrage, ob Knopf oben gedrückt ist:

```
Button.getButtons () == Button.ID_UP
```

Löschen des Buttonabfrageergebnisses

```
Button.discardEvents ();
```


DAS SPIELFELD: Legostadt

Beispielprogramm: if Abfrage

```
import lejos.hardware.Button;  
import lejos.hardware.lcd.LCD;  
import lejos.utility.Delay;
```

```
public class KnopfBeispiel {  
  
 public static void main(String[] args) {  
  
 // Inhalt nächste Folie  
  
 }  
  
}
```

Das Programm fragt ab, ob der linke oder ein anderer Knopf gedrückt wurde.

DAS SPIELFELD: Legostadt

Beispielprogramm:


```
public static void main(String[] args) {  
 // Warten auf Knopfdruck  
 Button.discardEvents();  
 LCD.drawString("Druecke Knopf", 0, 1);  
 Button.waitForAnyPress();  
  
 // Abfrage, ob Knopf oben gedrueckt ist  
 if (Button.getButtons() == Button.ID_UP) {  
 LCD.drawString("Oben", 0, 2);  
 }  
 else {  
 LCD.drawString("anderer", 0, 2);  
 }  
 Delay.msDelay(2000);  
}
```

Das Programm fragt ab, ob der linke oder ein anderer Knopf gedrückt wurde.

DAS SPIELFELD: Legostadt

Aufgabe 1: Fahrt zum Krankenhaus oder zur Schule (if-else Abfrage)

DAS SPIELFELD: Legostadt

Aufgabe 2: Beförderung von Fahrgästen zwischen Bahnhof und Airport (for Schleife)

Start und Ende: Parkfläche Bahnhof

Der Roboter soll als Shuttlebus Gäste zwischen Bahnhof und Airport hin und zurück befördern.

Der Roboter startet per Knopfdruck, wenn der Gast eingestiegen ist. Der Roboter fährt die Strecke vom Bahnhof zum Airport vorwärts. Lässt Gäste ein- und aussteigen und fährt nach Knopfdruck die gleiche Strecke rückwärts zurück.

Die Zahl soll angezeigt werden.

Insgesamt soll der Roboter die Strecke 3mal absolvieren!

Auf den Parkflächen darf der Roboter neu ausgerichtet werden!

DAS SPIELFELD: Legostadt

Die for-Schleife

Eine Anweisung bzw. eine Folge von Anweisungen soll mehrfach wiederholt werden.

```
for(Startwert;Endwert;Erhöhung){  
 Anweisung  
 ...  
 Anweisung  
}
```

Beispiel:

```
for(i=1;i<=7;i++){  
 Anweisung  
 ...  
 Anweisung  
}
```


DAS SPIELFELD: Legostadt

Beispielprogramm: for Schleife

```
import lejos.hardware.lcd.LCD;
import lejos.utility.Delay;

public class BeispielFor {
 public static void main(String[] args) {

 LCD.clearDisplay();
 // Das Wort Test wird 4mal ausgegeben
 for(int i=1;i<=4;i++)
 {
 System.out.println("Test");
 }
 Delay.msDelay(4000);
 }
}
```

Das Programm gibt
das Wort Test
4mal aus.

DAS SPIELFELD: Legostadt

Aufgabe 2: Beförderung von Fahrgästen zwischen Flughafen und Hotel

Start und Ende: Parkfläche Bahnhof

Der Roboter soll als Shuttlebus Gäste zwischen Bahnhof und Airport hin und zurück befördern.

Der Roboter startet per Knopfdruck, wenn der Gast eingestiegen ist. Der Roboter fährt die Strecke vom Bahnhof zum Airport vorwärts. Lässt Gäste ein- und aussteigen und fährt nach Knopfdruck die gleiche Strecke rückwärts zurück.

Insgesamt soll der Roboter die Strecke 3mal absolvieren!

Auf den Parkflächen darf der Roboter neu ausgerichtet werden!