
Inhalt

Geleitwort des Fachgutachtens... 13

1 Don’t panic! - Einleitung 15

1.1 Für wen ist dieses Buch geeignet?... 16
1.1.1 Programmierkenntnisse?... 16
1.1.2 Altersklassen... 16
1.1.3 Handwerkliches Geschick und Elektronikwissen?............................... 17

1.2 Wie sollte das Buch gelesen werden? ... 17

1.3 Das Roboterkit zum Buch.. 17
1.3.1 Welche Teile benötige ich zum Bau des Roboters?............................. 18

1.4 Die Webseite zum Buch.. 19
1.4.1 Robotiklabor-der Podcast rund um Robotikthemen......................... 19

1.5 Danksagung.. 19

2 Wir sind die Roboter 21

2.1 Welche Arten von Robotern gibt es?.. 21
2.1.1 Zweibeinige Roboter.. 22
2.1.2 Sechsbeinige Roboter... 23
2.1.3 Zwei- und dreirädrige Roboter... 25
2.1.4 Vierrädrige Roboter... 27
2.1.5 Sechsrädrige Roboter... 29
2.1.6 Roboter mit Raupenantrieb... 30
2.1.7 Schlangenroboter... 31
2.1.8 Tauchroboter .. 32
2.1.9 Fazit... 33
2.1.10 App-Empfehlung... 34

2.2 Woraus besteht ein Roboter?.. 35
2.2.1 Grundsätzliches.. 35
2.2.2 Sensoren.. 35
2.2.3 Aktoren.. 36

http://d-nb.info/1101801662

2.3 Wie und womit »denkt« ein Roboter?.. 38

2.4 Mikrocontroller allgemein ... 38
2.4.1 Alternativen zum Arduino-Board... 39

2.5 Fazit... 43

3 Arten der Programmierung 45

3.1 Grafische Programmierung... 45
3.1.1 Grafische Programmierung mit »Scratch« .. 46

3.2 Textbasierte Programmierung... 49

4 Die Arduino-Plattform 53

4.1 Was ist Arduino?.. 53
4.1.1 Die Arduino-Projektwebseite... 54
4.1.2 Arduino, Genuino, Verwirrduino?.. 54

4.2 Die Arduino-Hardware.. 55
4.2.1 Das Arduino-Board für den Roboter... 55
4.2.2 Verschiedene Arduino-Boards.. 65
4.2.3 Die Einzelteile für Ihren Roboter bzw. das Roboterkit 71
4.2.4 Treiberinstallation.. 79

4.3 Die Arduino-Software.. 79
4.3.1 Download und Installation .. 79
4.3.2 S tart... 93

4.4 Die Entwicklungsumgebung.. 94

4.5 Die Software im D etail.. 94
4.5.1 Ändern der Sprache.. 94
4.5.2 Die grafische Oberfläche im Detail... 95
4.5.3 Beispiele innerhalb der Software... 96

4.6 Fazit ... 97

5 Die kleine Werkstatt 99

5.1 Fliegende Verdrahtung... 99
5.1.1 Vor- und Nachteile der fliegenden Verdrahtung................................. 100

5.2 Steckplatinen... 101
5.2.1 Vor- und Nachteile der Steckplatinen... 104

5.3 Werkzeuge... 104
5.3.1 Sicherheitsbrille.. 104
5.3.2 Seitenschneider.. 105
5.3.3 Abisolierzange.. 105
5.3.4 Lötkolben/Lötstation, Lötzinn und Schwamm.................................... 107
5.3.5 Messgerät (optional).. 110
5.3.6 Feuerzeug.. 111
5.3.7 Schlitzschraubendreher, 2 bis 3 mm b re it... 112
5.3.8 Sonstige Werkzeuge (optional) ... 112

5.4 Kabel verbinden oder isolieren..115
5.4.1 Kabel verbinden.. 115

5.5 Platinen... 117

5.6 Löten ... 119
5.6.1 Was wird benötigt? .. 119
5.6.2 Wie geht es?.. 120
5.6.3 Was sind kalte Lötstellen?.. 130

5.7 Fazit... 130

6 Programmiergrundlagen 131

6.1 S t il ...131
6.1.1 Einrückung.. 133
6.1.2 Eindeutigkeit/Sinnhaftigkeit.. 133
6.1.3 Groß-/Kleinschreibung und Unterstriche.. 134
6.1.4 Muttersprache oder Englisch?... 134
6.1.5 Kommentieren und dokumentieren.. 135
6.1.6 Einheitlichkeit - Bleiben Sie Ihrem Stil tre u !....................................... 135
6.1.7 Zusammenfassung... 135

6.2 Kommentare...136

6.3 Variablen .. 136
6.3.1 Das Semikolon.. 137
6.3.2 Das Leerzeichen.. 137
6.3.3 Deklaration... 137
6.3.4 Datentypen... 137

6.4 Konstanten... 142
6.4.1 Vordefinierte Konstanten.. 142

6.5 #define (Präprozessor-Anweisung)...143

6.6 Operatoren... 144

6.7 Kontrollstrukturen.. 145
6.7.1 Der Befehl »if« .. 145
6.7.2 Der Befehl »if...else« ...147
6.7.3 Die »switch«-Anweisung... 148

6.8 Schleifen... 150
6.8.1 Die »for«-Schleife... 151
6.8.2 Die »while«-Schleife...152
6.8.3 Die »do...while«-Schleife.. 153

6.9 Funktionen ... 154
6.9.1 Parameter und Argumente..157
6.9.2 Argumente..158
6.9.3 Begrenzte Haltbarkeit - oder: der Gültigkeitsbereich von

Variablen .. 159

6.10 Die »setup«-Funktion... 162

6.11 Die »loop«-Funktion ... 163
6.11.1 Das kleinstmögliche Arduino-Programm.. 164

6.12 Verzögerungen und Zeitsteuerung...164

6.13 Ein- und Ausgänge.. 165

6.14 Fehlersuche/Debugging und die Anzeige von W erten 166
6.14.1 Die LED als Mittel zur Fehlersuche .. 166
6.14.2 Der serielle Port - Ausgabe von T e x t...168
6.14.3 Ausgabe von Variablenwerten auf dem Seriellen M on ito r...................171

6.15 Bibliotheken (Libraries)...176

6.16 Fazit ...177

7 Los geht’s! - Erste Praxis m

7.1 Der erste Kontakt mit der Hardware...179
7.1.1 »Blinky« - Ansteuerung einer LED... 179
7.1.2 Übertragen der Software auf das Arduino-Board............................... 183
7.1.3 Fehlersuche... 186
7.1.4 Herr Ohm und sein Gesetz... 187
7.1.5 Wie dimme ich eine LED?... 190
7.1.6 Zwischenfazit... 196

7.2 Ist da jemand? - Kontakt mit der Außenwelt... 196
7.2.1 Schalter abfragen... 196
7.2.2 Taster abfragen... 200
7.2.3 Sensoren... 206
7.2.4 Infrarotsensor... 206
7.2.5 Ultraschallsensoren.. 215
7.2.6 Zwischenfazit... 219

7.3 Hört mich jemand? - Ausgabe von Signalen... 220
7.3.1 Der Piezosignalgeber... 220
7.3.2 Melodien programmieren..224
7.3.3 Ein M usikinstrument... 224
7.3.4 Zwischenfazit... 228

7.4 Der Diener - Ansteuerung von Servos..229
7.4.1 Was sind Servos, und wie funktionieren sie? 229
7.4.2 Wie werden Servos angesteuert?.. 231

7.5 Ich muss hier weg! - Ansteuerung von Motoren .. 238
7.5.1 Arten von Motoren ... 238
7.5.2 Wie werden Motoren angesteuert?... 239
7.5.3 Motoransteuerung realisieren... 243
7.5.4 Ein Sensorventilator... 253

7.6 Fazit... 259
7.6.1 Letzte Vorbereitung vor dem Zusammenbau des Roboters................. 259

8 Keine Schraube locker - Die Montage des eigenen Roboters 26i

8.1 Ü berb lick .. 261
8.1.1 Die Teile für den Arduino-Roboter... 262
8.1.2 Die Werkzeuge für den Zusammenbau des Arduino-Roboters..........264
8.1.3 Arten der M ontage... 264

8.2 Los geht’s - Schritt fü r Schritt zum B o t.. 268
8.2.1 Vorbereitung...268
8.2.2 Die Grundplatte... 270
8.2.3 Der kleine M otorhalter...274
8.2.4 Der große M otorha lter...277
8.2.5 Löten der Drähte bzw. Litze an die M otoren...280
8.2.6 Motoren mit Schrauben und Muttern versehen 282
8.2.7 Montage des linken M otors... 284
8.2.8 Montage des rechten M otors...287
8.2.9 Befestigung der beiden Motoren vorne...288
8.2.10 Montage der oberen P latte ..291
8.2.11 Der Batteriehalter bzw. Akkuhalter... 295
8.2.12 Das Stützrad bzw. Kugellager..297
8.2.13 Der Servo .. 301
8.2.14 Das Servorad oder Servokreuz..303
8.2.15 Das Arduino-Board.............. 305
8.2.16 Das Roboter-Gesicht...307
8.2.17 Das Kabel zum Infrarotsensor..309
8.2.18 Der Infrarotsensor-die »Augen«..313
8.2.19 Der Kopf.. 315
8.2.20 Das Arduino Motor Shield ..316
8.2.21 Die Spannungsversorgung und Motorkabel... 318
8.2.22 Der Servostecker - mit Hack.. 321
8.2.23 Der Sensorstecker... 325
8.2.24 Finale: Die Räder...326

8.3 Alles bereit? - Ein paar Tests.. 328
8.3.1 Stromversorgungstest... 328
8.3.2 Servotest... 329
8.3.3 Sensortest...330
8.3.4 M oto rtest..330

8.4 F a z it...331

9 Drive me crazy? - Die erste Fahrstunde 333

9.1 Roboterchoreografie... 333
9.1.1 Grundrichtungen.. 333
9.1.2 Den Roboter im Zickzack fahren lassen... 338
9.1.3 Den Roboter in einer Spirale fahren lassen... 341

9.2 Hindernisvermeidung...344
9.2.1 Wie funktioniert Hindernisvermeidung?.. 344
9.2.2 Umsetzung in die Praxis.. 346
9.2.3 Der Roboter als Haustier.. 347

9.3 Fazit... 356

10 Pimp My Robot! - Mögliche Erweiterungen 357

10.1 Grundsätzliche Ansteuerung eines Displays..358
10.1.1 Installation der LCD-Shield-Library.. 358
10.1.2 Montage eines LCDs auf dem Roboter und Nutzung von

Shield-Adaptern.. 363
10.1.3 Hindernisanzeige... 365
10.1.4 Entfernungsanzeige auf dem LCD... 370
10.1.5 Hinderniszählung und Anzeige auf dem LCD...................................... 372

10.2 Press Any Key! - Interaktion per Tastatur... 375
10.2.1 Abfragen der Tasten... 376
10.2.2 Steuerung des Roboters über die Tasten .. 379
10.2.3 Die Geschwindigkeit über die Tasten einstellen 383

10.3 Ich sehe w as ... - weitere Sensoren... 388
10.3.1 Infrarotsensor zur Fernsteuerung... 388
10.3.2 Treppen-und Tischkantenerkennung... 388
10.3.3 Der Roboter zählt Personen... 389
10.3.4 Bring mich ins L icht-der Helligkeitssensor....................................... 391
10.3.5 Reflexionssensor-Linienverfolgung.. 391
10.3.6 Farbsensor.. 391
10.3.7 Bewegungssensor... 392

10.4 Spannendes - Energiemanagement... 392
10.4.1 Spannungsanzeige ... 392
10.4.2 Akkuwarner mittels Spannungsteiler... 394

10.5 Fazit... 396

11 Der Roboter und der Rest der Welt 399

11.1 Kommunikation per Infrarot..399
11.1.1 Coming home - Suchen einer Basisstation..399
11.1.2 Und was machst du so? - Roboter kommunizieren............................400
11.1.3 Alles im grünen Bereich? - Der Roboter als G ärtner...........................400

11.2 Kommunikation mittels Sprache..400
11.2.1 Hello world! - Sprachausgabe für den Roboter......................................400
11.2.2 Simon befiehlt - Spracherkennung für den Roboter............................ 401

11.3 Steuerung per Bluetooth ... 401

11.4 Internet of Things - Das Internet der Dinge.. 401

11.5 Fazit...402

Schlusswort..403
Index.. 405

