

 ROBOESL Project

2015-1-IT02-KA201-015141

ROBOESL PROJEKTS

Robotikas izmantošana intervencei skolas neveiksmes un

agrīnas izglītības pamešanas mazināšanai

Erasmus+ 2015-1-IT02-KA201-015141

Rezultāts (Output) 2:

10 sagatavotas mācību aktivitātes skolotājiem

kombinētam mācīšanās procesam

Vadošais partneris: EDUMOTIVA (GR)

Autori: Rene Alimisi, Dimitris Alimisis, Emmanouil

Zoulias, EDUMOTIVA, Greece

Ieguldījums:

Linda Daniela University of Latvia, Latvia

Michele Moro University of Padua, Italy

Pieejamība: Publiska

Versija : Fināla

Datums: 3. augusts, 2017.

 ROBOESL Project

2015-1-IT02-KA201-015141

Apliecinājums
Šis materiāls ir sagatavots ROBOESL projekta ietvaros. Gadījumos, kad ir izmantoti citi publicēti

vai nepublicēti materiāli, tiek lietotas atsauces uz šiem materiāliem.

Autortiesības

© Autortiesības 2015 - 2017 the ROBOESL Konsortiumam

Visas tiesības ir rezervētas.

Šis materiāls ir licenzēts un pieejams publiskai izmantošanai izmantojot Creative Commons

Attribution-NoDerivatives 4.0 International Public License

Finansējuma atruna
Šis projekts ir finansēts ar Eiropas Savienības atbalstu. Šis materiāls atspoguļo projekta autoru

uzskatus un ES nevar uzņemties atbildību par šajā materiālā iekāluto informāciju un paustajiem

uzskatiem.

 ROBOESL Project

2015-1-IT02-KA201-015141

Satura rādītājs

1. Darba lapa: ROBORAIL 4

2. Darba lapa: DOTIES UZ STĀVVIETU 7

3. Darba lapa: TUKSNEŠA IZLŪKS 9

4. Darba lapa: SPĒLĒSIMIES UN DEJOSIM 11

5. Darba lapa: SAULESPUĶE 17

6. Darba lapa: SLALOMS 25

7. Darba lapa: UZMINI SKAITLI! 27

8. Darba lapa: BŪT VAI NEBŪT? 29

9. Darba lapa: WALL-E 31

10. Darba lapa: DOT PRIEKŠROKU 33

Kopsavilkums

Šajā dokumentā ir apkopoti visi izstrādātie materiāli (10projekti), kas ir Output 1 rezultāts, kas ir

izstrādāti un pārbaudīti skolotāju sagatavošanas nodarbībās Erasmus+ ROBOESL projekta ietvaros.

Šajā materiālā ir apkopotas dažādas idejas, kā konstruēt Lego robotus, kā programmēt, lai panāktu,

ka roboti spēj kustēties, reaģēt uz šķēršļiem, gaismu un spēj izpildīt ieprogrammētas darbības.

Piedāvātie materiāli ļauj skolotājiem izmantot dažādas sarežģītības uzdevumus un modificēt

izstrādātos uzdevumus, lai piemērotos skolēnu vēlmēm un vajadzībām.

 ROBOESL Project

2015-1-IT02-KA201-015141

1. Darba lapa: Robosliede

Scenārijs

Iztēlojieties vilcienu, kas pārvietojas pa taisnu sliedi. Starp divām secīgām stacijām ir vienāds

attālums. Vilciens pārvietojas pa šo sliedi starp abām stacijām ar konstantu ātrumu, tas katrā stacijā,

katru reizi, uz brīdi apstājas un tad atkal dodas ceļā. Kad vilciens sasniedz galapunktu tas stāv

nekustīgi ilgāku laiku un tad atpakaļgaitā atgriežas sākuma stacijā.

Jūsu projekts

1. Uz lielas papīra lapas uzzīmējiet sliedi – garu, taisnu līniju uz kuras vienādā attālumā cita no citas

ir atzīmētas stacijas un nolieciet to uz galda vai grīdas. Izmantojot īsas līmlentes loksnes sliedi un

stacijas var atzīmēt uz paša galda vai grīdas.

2. Lieciet robotam atveidot vilcienu, kas pārvietojas pa monosliedi. Šim nolūkam ir nepieciešams

robots ar diviem motoriem, taču bez sensoriem. Katrs motors darbina savu riteni. Aizmugurē

pievienojiet lodveida riteni, lai robots spētu pagriezties (1. attēls).

1.attēls – Vienkāršs Riley Rover (avots: daminekee.com)

3. Izpētiet kā darbojas Kustēties Stūrēt bloks.

4. Izpēte: Darbības laiku iestatiet sekundēs. Cik sekundes ir nepieciešamas, lai vilciens nokļūtu no

vienas stacijas otrā?

Ierakstiet savu atbildi šeit: __

Kā jūs ieguvāt šādu atbildi? ___

5. Nākamais solis ir likt robotam dažas sekundes gaidīt, kad tas ir sasniedzis staciju. Šim nolūkam

lieti noder Gaidīt bloks.

 ROBOESL Project

2015-1-IT02-KA201-015141

6. Tagad lieciet vilcienam veikt visu sliedes ceļu, apstājoties uz dažām sekundēm katrā stacijā.

7. Vai varat nosaukt komandu, kas varētu palīdzēt izveidot iepriekš aprakstīto programmēšanas

uzdevumu?

Uzrakstiet savas idejas šeit: __

8. Šis ir Cilpas bloks, kas iespējo kustības atkārtošanu tik daudz reižu cik vēlaties.

Cilpas blokā jūs varat ievietot visus savus blokus.

Lieciet vilcienam veikt visu ceļu, izmantojot Cilpas bloku.

9. Tagad, lieciet robotam mainīt kustības virzienu sasniedzot gala staciju, eksperimentējot ar

stūrēšanas bloku.

10. Visbeidzot, apvienojiet visus iepriekšējos uzdevumus, darbības: lieciet vilcienam veikt visu

pilno distanci, apstājoties katrā stacijā uz noteiktu laiku, gala stacijā lieciet tam mainīt kustības

virzienu un atgriezties sākotnējā pozīcijā atkal apstājoties katrā stacijā tik pat ilgu laiku.

11. Kas mainīsies, ja attālums starp stacijām būs atšķirīgs? To noskaidrot izmantojot izmēģinājumu

un kļūdu metodi būtu ļoti laikietilpīgi!

Lai liktu vilcienam veikt starp stacijām esošo attālumu, izmantosim matemātiku.

Ieteikumi!

- Kustēties Stūrēt blokā kustības „ilgums” var tikt ievadīts kā motora veikto apgriezienu grādu

skaits.

- Atcerieties! Kad ritenis ir veicis 360 grādu apgriezienu (1 pilnu rotāciju) robots veic

attālumu, kas vienāds ar 2πR (R=riteņa rādiuss).

 ROBOESL Project

2015-1-IT02-KA201-015141

 |____________2πR_____________|

Pierakstiet savu risinājumu šeit

Pārbaudiet savu risinājumu, vai tas darbojas?

 ROBOESL Project

2015-1-IT02-KA201-015141

2. Darba lapa:

„Doties uz stāvvietu” projekts

1. Uzdevums. Pilnībā autonomi transportlīdzekļu, zināmu arī kā pašbraucošas

automašīnas, prototipi jau ir izgatavoti (piemēram, Google pašbraucošā

automašīna), un tiek prognozēts, ka šādi transportlīdzekļi būs komerciāli

pieejami jau ap 2020. gadu. Inteliģentā Parkošanās Palīdzības Sistēma

automašīnām ir jauna tehnoloģija, kas palīdz autovadītājiem novietot savu

transportlīdzekli stāvvietā. Ar šīs sistēmas palīdzību automašīna spēj pati

iebraukt stāvvietā ar minimālu lietotāja palīdzību. Papildus spēj patstāvīgi

iebraukt stāvvietā autonomie transportlīdzekļi paver ceļu vairākiem nozīmīgiem

jaunievedumiem, kā: Izvairīšanos no šķēršļiem, Vadītāja palīdzības sistēmas, u.c.

Sadalieties grupās un apspriediet kā, jūsuprāt, izskatīsies nākotnes transportlīdzekļi? Ko nākotnes

transportlīdzekļi varētu nozīmēt to vadītājiem un automašīnu drošībai? Kopā ar grupu sagatavojiet

īsu savu ideju prezentāciju klasei.

2. Uzdevums. Kā panākt, ka robotizēts transportlīdzeklis pats spēj atrast brīvu stāvvietu un iebraukt

tajā bez vadītāja palīdzības?

Izstrādājiet un pierakstiet metodoloģiju šīs problēmas risinājumam.

3. Uzdevums. Izveidojiet vides maketu ar stāvvietu, kurā, saskaņā ar scenāriju, darbosies

robotizētais transportlīdzeklis.

4. Uzdevums. Izgatavojiet RileyRover. Kādu sensoru nepieciešams uzstādīt RileyRover, lai tas spētu

noteikt šķēršļa klātbūtni?

...

5. Uzdevums. Izpētiet kā likt RileyRover apgriezties uz viena, apstādinātā riteņa atbalsta punkta.

6. Uzdevums. Eksperimentālā ceļā noskaidrojiet kā likt robotam veikt 90 grādu pagriezienu.

7. Uzdevums. Vai spējat atrast saistību starp motora veiktajiem apgriezieniem un RileyRover

pagrieziena leņķi? Veicot pierakstus par jau izmēģinātajiem motora veikto apgriezienu lielumiem un

iegūtajiem pagrieziena leņķiem būs vieglāk nonākt pie šīs attiecības.

 ROBOESL Project

2015-1-IT02-KA201-015141

8. Uzdevums. Izpētiet zemāk esošo skici, kur attēlots kā RileyRover griežas apkārt apstādinātajam

ritenim. Vai spējat nonākt pie matemātiska pamatojuma, kas ir motora veikto apgriezienu un iegūtā

pagrieziena leņķa savstarpējās attiecības pamatā?

9. Uzdevums. Izpētiet kā darbojas Mainīt programmēšanas bloks. Vai Mainīt bloks var palīdzēt

RileyRover „pieņemt lēmumu” cenšoties atrast brīvu stāvvietu?

Pierakstiet savas idejas.

10. Uzdevums. Izmantojiet Skaņas bloku, lai parkošanās procesa laikā radītu skaņu.

11. Uzdevums. Atkārtojiet „Doties uz stāvvietu” projektu līdz jūs sasniedzat izvirzīto mērķi!

 ROBOESL Project

2015-1-IT02-KA201-015141

3. Darba lapa: PROJEKTS „TUKSNEŠA IZLŪKS”

1. Uzdevums. Jau vairāku gadu garumā gadījumos, kad ir ieteicama robotu, nevis cilvēku,

izmantošana apstākļu sarežģītības un pat bīstamības dēļ, autonomi roboti ir tikuši izmantoti kā

izlūki.

Kopā ar grupu apspriediet un pierakstiet trīs piemērus, kad kādus

darbus, pienākumus veic roboti nevis cilvēki.

2. Uzdevums. Dots piemērs: Ievērojot, ka pastāv

cilvēkiem nelabvēlīgi, bīstami apstākļi ir nepieciešams

autonomam robotam uzdot apmeklēt visas n-stūru

daudzstūra virsotnes, kur tam ir jāveic urbumi un iegūtā

parauga kvalitātes mērījums, kas tiek atveidots veicot

mērījumu ar gaismas sensoru, lai noteiktu pozīciju (t.i.

virsotnes indeksu), kas atbilst maksimālajai nomērītajai

vērtībai.

Strādājot grupā izveidojiet robota darbību vides maketu,

kas atbilst konkrētajā scenārijā noteiktajam.

3. Uzdevums. Grupās apspriediet iepriekš aprakstīto

scenāriju. Kā likt robotam sekot vienādmalu daudzstūra

(sešstūra) malām un ievākt kādu informāciju? Šajā

gadījumā, katrā daudzstūra virsotnē novietotā krāsainā

papīra krāsu un ziņot par iegūto maksimālo vērtību.

Kopīgi izstrādājiet un pierakstiet šī uzdevuma risināšanas metodoloģiju.

 ROBOESL Project

2015-1-IT02-KA201-015141

4. Uzdevums. Uzbūvējiet RileyRover un uzstādiet tam gaismas/krāsu sensoru tā, lai tas spētu veikt

krāsu koda mērījumu katrā virsotnē. Izpētiet krāsu sensora izmantojumu un veiciet krāsu koda

mērījumu katrā no virsotnēm.

5. Uzdevums. Kopā ar grupu izpētiet kā likt robotam pagriezties pa labi un pa kreisi. Izpētiet

dažādus Kustēties Stūrēt komandas izmantošanas veidus.

Pierakstiet vairākus, pašu izstrādātos, risinājumus.

6. Uzdevums. Eksperimentējiet ar Kustēties Stūrēt komandas izmantojumu, lai liktu robotam

pagriezties tādā leņķī, kas nepieciešams, lai tas pārvietotos tieši pa sešstūra malām.

7. Uzdevums. Pamatojoties uz savu eksperimentu rezultātiem, grupā kopīgi, centieties nonākt pie

matemātiska risinājuma, lai sasaistītu motora veikto apgriezienu skaitu ar robota veiktā pagrieziena

leņķi.

Pierakstiet to šeit.

8. Uzdevums. Pirms vairākiem gadiem S. Papert (http://papert.org) formulēja tā saukto

Bruņurupuča kopējā ceļa teorēmu: kad kopējā veikto pagriezienu summa būs 360 grādi, tad

bruņurupucis būs „uzzīmējis” noslēgtu figūru ar n malām.

Piemērā ar trīsstūri 3 * 120 = 360 un piemērā ar kvadrātu 4 * 90 = 360.

Pierakstiet risinājumu sešstūra gadījumā

Par cik grādiem ir jāpagriežas katru reizi, lai uzzīmētu trīsstūri? _______________

Ja atbildēsiet pareizi un šo atbildi ievadīsiet robotam izpildei, tad „bruņurupucis” būs uzzīmējis

slēgtu trīsstūri. Izmēģiniet to ar savu RileyRover.

Par cik grādiem ir jāpagriežas katru reizi, lai uzzīmētu kvadrātu? _______________

Apstipriniet iegūto rezultātu, izmantojot RileyRover.

Visbeidzot, par cik grādiem ir jāpagriežas katru reizi, lai uzzīmētu sešstūri? ______________

Apstipriniet iegūto rezultātu, izmantojot RileyRover.

9. Uzdevums. Izpētiet mainīgā lomu krāsu/gaismas sensora katrā sešstūra virsotnē iegūto lielumu

saglabāšanā.

10. Uzdevums. Kā varētu salīdzināt iegūtos mainīgā lielumus, lai noteiktu maksimālo lielumu?

Pierakstiet risinājumu ar saviem vārdiem.

http://papert.org/

 ROBOESL Project

2015-1-IT02-KA201-015141

Savā EV3 programmēšanas vidē izstrādājiet programmu, lai realizētu savu piedāvāto risinājumu, to

izmēģinot ar savu RileyRover. Vai risinājums strādā? Ja nē, tad pārbaudiet savu risinājumu un

mēģiniet vēlreiz.

Turpiniet līdz jums izdodas!

 ROBOESL Project

2015-1-IT02-KA201-015141

4. Darba lapa: „SPĒLĒSIMIES UN DEJOSIM” PROJEKTAM

1. Uzdevums. Dodiet vaļu savai iztēlei un izdekorējiet savu robotu tā, lai tas izskatītos pēc dejotāja.

Piemēram, variet izdekorēt robotu tā, lai tas līdzinātos kādam cilvēkam vai dzīvniekam. Šajā daļā

nepastāv nekādi ierobežojumi, atbrīvojiet savu iztēli un radošo domāšanu. Papildus varat izgatavot

vides, kurā jūsu robots dejos, maketu.

2. Uzdevums. Uz grīdas vai jūsu vides maketā iezīmējiet taisnu, melnu līniju. Mūsu uzdevuma

mērķis ir likt robotam pārvietoties pa šo melno līniju. Kādu sensoru nepieciešams uzstādīt

RileyRover, lai šāda „uzvedība” būtu iespējama?

Nepieciešams uzstādīt _______________ sensoru.

3. Uzdevums. Izmantojot piemēroto sensoru veiciet atstarotās gaismas lieluma mērījumus šādās

situācijās:

Situācija Atstarotās gaismas lielums

Uz kaut kā melna

Uz kaut kā balta

Uz kaut kā pelēka

Uz kaut kā sarkana

Uz kaut kā zila

4. Uzdevums. Vai varat aprakstīt, izskaidrot kā darbojas krāsu/gaismas sensors attiecībā pret

atstaroto gaismu?

--

--

--

--

--

5. Uzdevums. Lapas labajā pusē attēlotais bloks kontrolē robota motorus un tiek izmantots, lai liktu

robotam pārvietoties. Stūrēšanas lielums svārstās no -100 līdz 100, tas pats attiecas arī uz pieliktās

jaudas lielumu. Eksperimentējiet ar dažādiem pieliktās jaudas un stūrēšanas lielumiem, lai sasniegtu

sekojošas kustības:

Kustības Izvēlētais stūrēšanas

lielums

Iegūtais rezultāts eksperimentējot ar negatīvu vai pozitīvu

ievades lielumu

 ROBOESL Project

2015-1-IT02-KA201-015141

6. Uzdevums. Šī uzdevuma izpildei tiek pieņemts, ka krāsu/gaismas sensors ir uzstādīts tā, lai tas

atrastos tieši virs zemes un tas būtu pavērsts pret zemi, un tas ir pievienots pie atbilstošajiem

portiem, kā parādīts attēlā. Vai spējat nonākt pie algoritmiska risinājuma, lai liktu robotam

pārvietoties pa/sekot nejauši izvēlētai melnai līnijai, izmantojot 3. uzdevumā veiktos novērojumus?

Robots, kas seko melnajai līnijai

Lai noformulētu savu risinājumu jūs varat apsvērt zemāk minēto bloku izmantošanu. Ievērojiet, ka

izmantojamie lielumi ir jāpielāgo katrā situācijā un izmantotie bloki ir attiecīgi jāsaskaņo.

Šis bloks attēlo cilpu. Cilpa ir kontroles

plūsmas apgalvojums, kas izpilda bloku

kopumu vismaz vienu reizi, to izpildi pēc tam

atkārtojot, vai arī nē, atkarībā no bloka beigās

pievienotā nosacījuma. Šajā gadījumā bloka

beigās nav pievienots kāds īpašs nosacījums,

līdz ar to cilpa tiks atkārtota mūžīgi.

 ROBOESL Project

2015-1-IT02-KA201-015141

Tips:
atskaņot
noti

Nots, izteikta
kā teksta kods

Ilgums

Skaļums

Gaidīt līdz
pabeigts

Šajā attēlā ir redzams Mainīt bloks jeb slēdzis.

Slēdzis ļauj izpildīt atšķirīgas darbības

pamatojoties uz nosacījuma vērtēšanu patiess,

nepatiess kategorijās. Darbības var tikt

ieprogrammētas ar vienu vai vairākiem

programmēšanas blokiem.

Attēlā redzamais slēdzis ir iestatīts tā, lai kā

patiess tiktu reģistrēts gadījums, kad atstarotās

gaismas lielums ir mazāks par 50.

Tālāk ir attēlotas risinājuma daļas, taču nepieciešamie lielumi nav doti, tie jums ir jāievada un bloki

ir atbilstoši jāsavieno.

Daļēja risinājuma paraugs, lai liktu robotam sekot melnajai līnijai

Ieteikums: Pārbaudiet vai atstarotās gaismas lielums ir lielāks vai mazāks par kādu noteiktu slieksni.

7. Uzdevums. Esiet gatavi skaņai! Eksperimentējiet ar skaņas bloku, lai liktu robotam atskaņot

dažādas skaņas.

Vai varat likt robotam 5

sekundes

pārvietoties uz priekšu, tad atskaņot jūsu izvēlētu noti 2 sekunžu garumā?

Mēģiniet izmantot Kustēties Stūrēt komandu un neaizmirstiet aktivizēt

„Ieslēgts uz __ sekundēm” iespēju (skatīt zemāk).

Vai varat likt robotam 10 sekundes pārvietoties uz priekšu, visu šo laiku

atskaņojot dažādas notis? Lai panāktu divu bloku vienlaicīgu izpildi

jums būs nepieciešams saslēgt attiecīgos blokus paralēlā savienojumā.

 ROBOESL Project

2015-1-IT02-KA201-015141

Zemāk redzamajā attēlā ir dots daļējs risinājums. Kā ierasts, nepieciešamie lielumi ir jāpielāgo jūsu

situācijai un var tikt pievienoti arī citi bloki. Papildus, jūs varat izpētīt kādas vēl iespējas piedāvā

skaņas bloks, kuras ir iespējams aktivizēt.

 Daļējs risinājums

8. Uzdevums. Atrisiniet šādus papilduzdevumus:

- Vai varat likt robotam atskaņot vienu konkrētu noti

vismaz 2 reizes?

- Vai varat likt robotam atskaņot vienu konkrētu noti vismaz 5 reizes?

- Vai varat likt robotam atskaņot vienu konkrētu noti vismaz 30 reizes? Kādu programmēšanas

bloku būtu ieteicams izmantot, lai sasniegtu labāku, elegantāku risinājumu? Izmantojiet šo bloku,

lai liktu robotam noteikto noti atskaņot mūžīgi.

9. Uzdevums. Iepazīsimies ar diviem jauniem blokiem.

 Šis ir „nejaušas izvēles” bloks, kuram

aktivizēta Cipariskā iespēja. Tas nozīmē, ka šis

bloks atgriež nejauši izvēlētu skaitli izvēlētajā

lielumu diapazonā. Šajā gadījumā no -5 līdz 7.

Bloka atgrieztais rezultāts var tikt izmantots kā

cita bloka ievades lielums.

 Šis ir „nejaušas izvēles” bloks, kuram

aktivizēta Loģiskā iespēja. Tas nozīmē, ka šis

bloks atgriež loģisko lielumu – patiess vai

nepatiess. Pastāv iespēja noteikt lieluma

patiess iespējamību. Tas nozīmē, ka pastāv

40% iespējamība, ka bloks atgriezīs lielumu

patiess. Atgrieztais loģiskais lielums var tikt

izmantots kā cita bloka ievades lielums.

Vai ar nejaušas izvēles bloku ir iespējams likt robotam atkārtoti atskaņot nejauši izvēlētas

skaņas diapazonā no 400 līdz 1000 Hz?

Ieteikums: Aktivizējiet Skaņas bloka „Atskaņot skaņas” iespēju.

Vai ar nejaušas izvēles bloku ir iespējams likt robotam atkārtoti veikt nejauši izvēlētas

kustības?

Ieteikums: Izmantojiet nejaušas izvēles bloka atgriezto lielumu kā kustēties/stūrēt bloka ievades

lielumu.

10. Uzdevums. Pamatojoties uz iepriekšējo uzdevumu izpildes laikā iegūtajām zināšanām vai jūs

tagad varat likt robotam veikt nejauši izvēlētu kustību deju tā, lai katra nejauši izvēlētā kustība tiktu

veikta nejauši izvēlētas skaņas pavadījumā? Mēģiniet nonākt pie algoritmiska risinājuma, kā

atkārtojuma nosacījumu izmantojiet 30 nejauši izvēlētus deju soļus (EV3 programmēšanas valodā :

Skaits = 30 reizes).

 ROBOESL Project

2015-1-IT02-KA201-015141

Ieteikums: Lai skaņas un kustības būtu saskaņotas abām darbībām nosakiet vienādu izpildes laiku

un abas darbības ievietojiet kopējā cilpā. Citiem vārdiem sakot, katrā cilpas ciklā nejauši izvēlētajai

skaņai un kustībai būtu jābūt ar vienādu izpildes laiku.

 ROBOESL Project

2015-1-IT02-KA201-015141

5. Darba lapa: PROJEKTS „SAULESPUĶE”

1. Uzdevums. Šī uzdevuma pamatā ir heliotropisma fenomens, atbilstoši tam augu daļas (puķes vai

lapas) kustas attiecībā pret saules staru virzienu. Šāda uzvedība (ar nelielām atšķirībām) ir

novērojama arī saulespuķēm. Izmantojot tiešsaistes resursus, atrodiet informāciju par heliotropismu,

puķu heliotropismu, lapu heliotropismu un saulespuķes uzvedību attiecībā pret saules staru virzienu.

Sagatavojiet īsu prezentāciju par interesantāko, jūsu atrasto, informāciju.

2. Uzdevums. Izmantojiet iztēli, lai izdekorētu robotu tā, lai tas attēlotu un atgādinātu saulespuķi.

3. Uzdevums. Iedvesmojoties no heliotropisma fenomena mūsu galvenais mērķis ir likt robotam

sekot un kustēties līdzi gaismai. Kāds sensors ir nepieciešams uzdevuma izpildei? Uzstādiet savam

RileyRover nepieciešamo sensoru.

Nepieciešams uzstādīt _______________ sensoru.

Ieteikums: Uzstādiet nepieciešamo sensoru nedaudz augstākā pozīcijā, lai tas spētu labāk uztvert

apkārtējās gaismas daudzumu. Robotam priekšā nolieciet iespējamo gaismas avotu (piemēram,

mobilā tālruņa lukturīti).

4. Uzdevums. Ar skolotāja atbalstu, izmantojot krāsu/gaismas sensoru, veiciet apkārtējās gaismas

daudzuma mērījumus dažādās klases vietās.

 - Izvēlēties kādu tumšu stūri un fiksējiet apkārtējās gaismas daudzumu: __________

 - Izvēlēties kādu gaišu stūri un fiksējiet apkārtējās gaismas daudzumu: __________

- Izvēlēties kādu vietu, kas nav nedz pārāk gaiša, nedz pārāk tumša un fiksējiet apkārtējās

gaismas daudzumu: __________

5. Uzdevums. Atkārtojiet eksperimentu, taču šoreiz papildus izmantojiet arī kādu gaismas avotu

(piemēram, mobilā tālruņa lukturīti), un pievērsiet uzmanību gaismas daudzuma izmaiņā’m

robotam tuvojoties un attālinoties no gaismas avota.

- Kādu apkārtējās gaismas daudzumu robots uztver, kad tas ir blakus gaismas avotam?

- Kādu apkārtējās gaismas daudzumu robots uztver, kad tas ir „3 zīmuļu attālumā” no

gaismas avota?

- Kādu apkārtējās gaismas daudzumu robots uztver, kad tas ir „6 zīmuļu attālumā” no

gaismas avota?

- Vai gaismas sensors var sniegt informāciju, kas ļautu noteikt robota attālumu no gaismas

avota? Saviem vārdiem, izskaidrojiet kā strādā gaismas sensors.

 __

__

__

6. Uzdevums. Ir dots viens gaismas avots. Robots ir apstājies, apstādināts. Kā jūs liktu robotam

ieturēt konkrētu distanci no gaismas avota, ja gaismas avots atrodas kustībā?

Ieteikums: Veiciet apkārtējās gaismas mērījumu, kad gan robots, gan gaismas avots ir nekustīgi.

Aizpildiet zemāk esošo tabulu pamatojoties uz augstāk aprakstīto scenāriju. Lai aprakstītu robota

uzvedību varat izmantot tādus apgalvojumus kā: „Kustas uz priekšu”, „Apstājas”, „Kustas

atpakaļgaitā”, utt.

Gaismas avots Robota uztvertais apkārtējās

gaismas daudzums

Robota reakcija.

Robotam vajadzētu -

 ROBOESL Project

2015-1-IT02-KA201-015141

Tuvojas robotam

Attālinās no robota

Ir apstājies

7. Uzdevums. Izmantojiet gaismas sensora uztverto apkārtējās gaismas daudzumu, lai kontrolētu

motora pieliktās jaudas lielumus atkārtoti.

Ieteikums: Iespējams varat izmantot divus blokus, kas iekļauti vienā cilpā: krāsu/gaismas sensora

bloks un kustēties/stūrēt bloks.

Kāda ir robota uzvedība?

__

__

8. Uzdevums. Izpētiet kā „augstākas matemātikas bloka” iekļaušana pie abiem iepriekšējiem

blokiem ietekmēs to darbību.

 Augstākas matemātikas bloka, kas izpilda formulu (a-b)*c; iekļaušana

Ievērojiet, ka „a” ir apkārtējās gaismas daudzuma pašreizējā vērtība un „b” attēlo apkārtējās

gaismas daudzumu, kad gan gaismas avots, gan robots ir apstājušies noteiktā attālumā viens no otra.

Šajā piemērā „b” vērtība ir iestatīta uz 40 (lielums iegūts eksperimentālā ceļā). Paturiet prātā, ka šis

ir tikai ilustratīvs piemērs, kas atšķiras atkarībā no apkārtējās vides. Eksperimentējot atrodiet jūsu

videi atbilstošo „b” vērtību.

 Kas notiek gadījumā, ja a = b? ____________________

 Kas notiek gadījumā, ja a > b? ____________________

 Kas notiek gadījumā, ja b > a? ____________________

Kas mainās, ja „c” ir pozitīvs vai negatīvs lielums? Vai varat raksturot „c” lomu šajā

vienādojumā?

__

__

Eksperimentējiet ar dažādiem a, b un c lielumiem, lai panāktu, ka robots darbojas pēc

iespējas tuvāk tam kā ir aprakstīts uzdevuma scenārijā.

9. Uzdevums. Gaismas avots atrodas kustībā. Vai varat atrast algoritmisku risinājumu jau iepriekš

aprakstītajam uzdevumam, lai panāktu, ka robots pārvietojas atbilstoši kustīgajam gaismas avotam,

vienlaikus ievērojot noteiktu distanci no tā?

Robots ir apstājies un gaida noteiktu nosacījumu izpildi: 1) Gaismas avots pietuvojas 2) gaismas

avots „pabrauc” garām un attālinās.

1. lielumu diapazons: Veiciet apkārtējās gaismas daudzuma diapazona mērījumus, kad gaismas

avots (t.i. lukturītis) ir nekustīgs: __________________________

2. lielumu diapazons: Nosakiet apkārtējās gaismas daudzuma diapazonu, kad gaismas avots

tuvojas robotam: _______________________________

 ROBOESL Project

2015-1-IT02-KA201-015141

3. lielumu diapazons: Nosakiet apkārtējās gaismas daudzuma diapazonu, kad gaismas avots

attālinās no robota: ___

Scenārijs. Iztēlojieties, ka robots ir apstājies un šādā stāvoklī tas gaida līdz notiks izmaiņas

apkārtējā vidē. Ja robota nomērītais apkārtējās gaismas daudzums atbilst 1. diapazonam, tad robots

paliek nekustīgs, ja apkārtējās gaismas daudzums atbilst 2. diapazonam, tad tas pārvietojas

atpakaļgaitā, savukārt, ja apkārtējās gaismas daudzums atbilst 3. diapazonam, tad robots pārvietojas

uz priekšu. Paturiet prātā, ka katrā situācijā robotam būtu jāveic pārbaude vai tā nomērītais

apkārtējās gaismas daudzums atbilst kādam jaunam vērtību diapazonam.

Piezīme: Dotais, daļējais risinājums ir veikts izmantojot šādus atšķirīgo stāvokļu veikto mērījumu

lielumus (jūsu lielumi var atšķirties).

 Robots ir apstājies un neveic nekādas darbības: 20 < lielums < 40

 Robots pārvietojas atpakaļgaitā: lielums > 40

 Robots pārvietojas uz priekšu: lielums < 20

Paturiet prātā, ka šie ir tikai ilustratīvi lielumi un jums pašiem eksperimentālā ceļā ir jāatrod tādi

lielumi, kas atbilst jūsu gadījumam un apstākļiem.

Daļējais risinājums:

10. Uzdevums. Iztēlojieties, ka tagad gaismas avots pārvietojas apkārt robotam.

Vai iepriekšējā uzdevumā iegūtais risinājums ir pielietojams arī šādā situācijā? Apspriedieties ar

saviem grupas biedriem un aprakstiet metodoloģiju, lai panāktu, ka robots visu laiku pagrieztos

pretī gaismai.

__

__

__

11. Uzdevums. Vai varat atrast algoritmisku risinājumu iepriekš aprakstītajam uzdevumam? Lai

atrastu risinājumu varat izmantot tālāk aprakstītos funkciju blokus. Katram blokam ir dots īss tā

funkcionalitātes apraksts. Atbildot uz tālāk uzdotajiem papildjautājumiem jums būs vieglāk nonākt

pie gala atbildes.

 ROBOESL Project

2015-1-IT02-KA201-015141

Robots gaida līdz brīdim, kad apkārtējās

gaismas lielums ir mazāks nekā noteiktais

slieksnis. Šajā gadījumā mazāks par 40.

Aktuālais apkārtējās gaismas mērījuma lielums

tiek ierakstīts kā mainīgais ar nosaukumu light

(gaisma)

 Robots atsauc/izmanto mainīgā light lielumu

 Pašreizējās apkārtējās gaismas lielums tiek

salīdzināts ar sagaidāmo lielumu vai noteikto

slieksni. Rezultāts var tikt izteikts kā loģiskais

lielums (patiess-nepatiess) vai arī kā skaitlisks

lielums (t.i. pašreizējais apkārtējās gaismas

daudzuma lielums).

11.1. Kurš bloks ir jāizmanto, lai liktu robotam griezties uz vienu pusi?

11.2. Vai spējat likt robotam veikt pašreizējās apkārtējās gaismas mērījumu un griezties

pretējā virzienā gadījumā, ja pašreizējās apkārtējās gaismas mērījums ir vājāks (mazāks)

salīdzinājumā ar ierakstīto lielumu (mainīgā light lielums)?

11.3. Dotajā attēlā ir redzamas risinājuma daļas, taču būtiskākās daļas ir atstātas

neaizpildītas. Izmantojot zemāk attēlotos apakš soļus, vai spējat likt robotam griezties vienā

virzienā tā, lai tas sekotu gaismas avotam un veikt atgriezenisku darbību, proti, griezties

pretējā virzienā gadījumā, ja gaismas avots neatrodas uz to pusi?

 Daļējais risinājums

Nodrošiniet algoritmiskā risinājuma izpildi. Vai esat apmierināti ar robota uzvedību?

Vai spējat iedomāties kādu citu risinājumu, kas nodrošinātu precīzāku robota uzvedību?

Apspriediet šo jautājumu ar saviem grupas biedriem un pierakstiet savas idejas.

 ROBOESL Project

2015-1-IT02-KA201-015141

__

__

__

12. Uzdevums. Uzstādiet robotam divus gaismas sensorus (skatīt attēlu).

 2 gaismas sensori un 1

gaismas avots

Pārvietojiet gaismas avotu un spīdiniet

gaismu no dažādām pozīcijām, un

pārbaudiet katra sensora uztvertos apkārtējās

gaismas lielumus.

Gaismas avota

novietojums

A sensora uztvertais

apkārtējās gaismas

lielums

B sensora uztvertais

apkārtējās gaismas

lielums

Abu sensoru uztverto

lielumu starpība

Gaismas avots ir starp

abiem gaismas

sensoriem (kā attēlā)

Gaismas avots ir

novirzīts nedaudz pa

labi un pagriezts par

gandrīz 10 grādiem

Gaismas avots ir

novirzīts nedaudz pa

kreisi un pagriezts par

gandrīz 10 grādiem

Gaismas avots ir

novirzīts pa labi un

pagriezts par gandrīz

30 grādiem

Gaismas avots ir

novirzīts pa labi un

pagriezts par gandrīz

45 grādiem

Gaismas avots ir

novirzīts pa labi un

pagriezts par gandrīz

90 grādiem

Gaismas avots ir

novirzīts pa kreisi un

pagriezts par gandrīz

45 grādiem

 ROBOESL Project

2015-1-IT02-KA201-015141

Gaismas avots ir

novirzīts pa kreisi un

pagriezts par gandrīz

90 grādiem

Droši

 eksperimentējiet arī ar citiem novietojuma variantiem un piefiksējiet iegūtos rezultātus

Kādā uztverto lielumu amplitūdā robots neveic nekādas darbības?

__

__

Kad robotam būtu jāuzsāk griezties pa kreisi?

__

__

Kad robotam būtu jāuzsāk griezties pa labi?

__

__

Vai izmantojot eksperimentu novērojumus varat noformulēt algoritmisku risinājumu?

Līdzīgi kā iepriekš jums tiek dotas dažas risinājuma daļas, taču dažas daļas ir jāaizpilda jums

pašiem. Zemāk ir doti risinājumam noderīgi funkciju bloki ar īsu to funkcionalitātes

paskaidrojumu.

 ROBOESL Project

2015-1-IT02-KA201-015141

 Amplitūdas bloks saņem skaitli un atgriež

loģisko lielumu „patiess”. ja skaitlis ietilpst

norādītajā amplitūdā.

 Salīdzināt bloks saņem divus skaitļus un

atgriež loģisko lielumu „patiess”, ja skaitļi

atbilst izvēlētajam salīdzinājumam. Šajā

gadījumā, ja a ir lielāks par b.

Zemāk ir doti daļēji risinājumi. Proti, dažas risinājumu daļas ir atstātas neaizpildītas un

dažus lielumus ir nepieciešams pielāgot. Vai spējat pabeigt algoritmisko risinājumu?

Risinājuma 1. daļa

 ROBOESL Project

2015-1-IT02-KA201-015141

Risinājuma 2. daļa

Papilduzdevums: Vai varat atrast vēl kādu risinājumu iepriekšējam uzdevumam izmantojot

„augstākas matemātikas” bloku, līdzīgi kā 8. uzdevumā, taču šoreiz risinājumā iekļaujot abus

sensorus?

Ieteikumi

 kontrolējiet robota griešanos pamatojoties uz starpību starp abiem apkārtējās gaismas

mērījumiem;

 lieciet robotam griezties uz to pusi, kurā tā sensors uztver lielāku apkārtējas gaismas

daudzumu, lai noturētu gaismas avotu pa vidu, attiecībā pret abiem sensoriem.

 ROBOESL Project

2015-1-IT02-KA201-015141

6. Darba lapa „SLALOMA” PROJEKTS

1. Uzdevums. Šajā projektā robots attēlo slēpotāju, kurš veic slaloma slēpošanas distanci. Slaloms

ir kalnu slēpošanas un kalnu snovborda disciplīna, kurā sportists slēpo starp stabiņiem vai vārtiem.

Slēpotājs ievēro noteiktu maršrutu, lai pamīšus variētu pa kuru pusi tas apbrauc sarkanos un zilos

stabiņus. Tīmeklī atrodiet informāciju par slaloma slēpošanas sacensībām un kā slēpotāji veic

slaloma nobraucienus. Interesantāko informāciju prezentējiet klasei, parādiet jūsu iecienītākos video

materiālus, kur redzams kā slēpotāji veic savus slaloma nobraucienus.

2. Uzdevums. Izmantojot iztēli, izdekorējiet savu robotu tā, lai tas izskatītos pēc kalnu slēpotāja.

Izveidojiet simulētu slaloma trases maketu uz sava darba galda vai grīdas. To ir viegli izdarīt

novietojot robota ceļā dažus šķēršļus, piemēram, mazas pudeles, starp šķēršļiem atstājot vienādu

attālumu.

3. Uzdevums. Uzbūvējiet RileyRover robotu, tam būtu jāspēj griezties un apgriezties.

4. Uzdevums. Robotam ir jāpārvietojas uz priekšu, šķēršļu virzienā, un, sasniedzot kādu šķērsli tam

tas ir jāapbrauc pamīšus pa labo vai pa kreiso pusi. Apbraucot iepriekš noteiktu šķēršļu skaitu

robotam ir jāapstājas.

Kāds sensors ir nepieciešams uzdevuma izpildei?

Nepieciešams uzstādīt ________ sensoru.

Uzstādiet robotam atbilstošo sensoru.

Ieteikums: Novietojiet sensoru tā, lai tas pēc iespējas labāk spētu uztvert šķēršļus.

5. Uzdevums. Sāciet programmēt savu robotu tā, lai tas apbrauktu tikai vienu šķērsli. Turpiniet

savus izmēģinājumus līdz jums izdodas. Ar saviem vārdiem aprakstiet savu programmēšanas

risinājumu tālākai diskusijai.

Ieteikums: Sākotnēji lieciet robotam apbraukt šķērsli pārvietojoties pa perpendikulāriem

segmentiem.

 ROBOESL Project

2015-1-IT02-KA201-015141

Ieteikums: Mēģiniet sasniegt to pašu rezultātu robotam veicot riņķveida kustību, pārvietojoties tādā

kā pusaplī.

6. Uzdevums. Tagad jūsu robots ir gatavs mēģināt izbraukt slalomā starp šķēršļiem! Izmantojiet

iepriekšējo uzdevumu risinājumus, lai liktu robotam pārvietoties šķēršļu virzienā un, kad tas

šķērslim ir pietiekami tuvu, tad robotam tas ir jāapbrauc pamīšus pa labo vai kreiso pusi. Pēc

iepriekš noteikta šķēršļu skaita apraukšanas robotam ir jāapstājas.

Ieteikums: Iespējams, ka šajā programmā jums būs nepieciešams izmantot Būla stāvokļa mainīgo,

kas nosaka, ka gadījumā, ja robots ir šķērsli apbraucis pa labo pusi, ja mainīgais ir patiess vai pa

kreiso pusi, ja mainīgais nav patiess, tad pēc katra atkārtojuma mainīgais tiek nomainīts uz pretējo.

Ja nepieciešams, palūdziet skolotāja palīdzību.

7. Uzdevums. Savienojiet izvietotos šķēršļus ar taisnu melnu līniju. Atrodiet risinājumu, kas liktu

robotam autonomi atiestatīties uz sākotnējā ceļa taisnes pēc katra šķēršļa apbraukšanas, izmantojot

jau iepazīto braukšanas pa līniju programmu.

Ieteikums: Iespējams, ka uzdevuma izpildei būs nepieciešams robotam uzstādīt krāsu/gaismas

sensoru, lai tas spētu uztvert virsmas atstarotās gaismas daudzumu.

Aprakstiet risinājumu ar saviem vārdiem.

8. Uzdevums. Kopā ar grupu sagatavojiet īsu prezentāciju visai klasei par saviem risinājumiem.

Kritiski atskatieties uz paveikto un sasniegto, uz skolotāju un citu klasesbiedru izteiktajiem

ieteikumiem. Pēc prezentācijas pierakstiet savu personīgo pieredzi šī projekta laikā savā

dienasgrāmatā.

 ROBOESL Project

2015-1-IT02-KA201-015141

7.Darba lapa:

Kas tas ir par skaitli?

1. Uzdevums. Iepērkoties kādā lielveikalā noteikti būsiet

pamanījuši, ka pārdevējs izmanto skeneri, lai tas

automātiski nolasītu katra groziņā esošā produkta svītru

kodu. Noteikti būsiet arī ievērojuši uz precēm uzdrukātos

vai uzlīmētos svītru kodus, līdzīgus kā redzams attēlā.

Sadalieties grupās un izrunājiet:

 Kā svītru koda skeneris nolasa svītru kodu?

 Kādas ir svītru koda izmantošanas priekšrocības?

 Vai spējat nosaukt kādu citu aplikāciju, iekārtu, kas

nolasa redzamos attēlus?

2. Uzdevums. Uz darba galda vai uz grīdas izgatavojiet uz

papīra lapas svītru kodu, līdzīgi kā redzams attēlā.

Ieteikums.
Uzzīmējiet tabulu ar vienāda augstuma rindiņām un dažas no

tām aizkrāsojiet melnas. Pirmajai rindiņai vienmēr ir jābūt

melnai, jo tā tiek izmantota sinhronizācijai. Pārējās rindiņas tiek

nolasītas sekojoši, balta – 0, bet melna – 1. Līdz ar to tiek nolasīts

binārs skaitlis, piemēram, 1001011.

Kāds sensors ir nepieciešams uzdevuma izpildei?

Nepieciešams uzstādīt ________ sensoru.

Uzstādiet robotam nepieciešamo sensoru.

Ieteikums. Uzstādiet sensoru tā, lai tas spētu pēc iespējas labāk

nolasīt uz grīdas esošo svītru kodu.

4. Uzdevums. Nosakiet noteiktu zemu motoru pieliktās jaudas

lielumu un uzturiet šo lielumu konstantu. Cik ilgs laiks robotam

nepieciešams, lai veiktu jūsu uzzīmētās rindiņas augstumu?

Pierakstiet savu risinājumu.

Laiks jeb T = ________.

5. Uzdevums. Kā ieprogrammēt robotu tā, lai tas nolasītu 4 secīgas svītru koda daļas? Apspriediet

šo jautājumu un iespējamos risinājumus grupā, ar saviem vārdiem, pierakstiet grupas piedāvāto

risinājumu.

Ieteikums. Kad krāsu sensors uztver pirmo pāreju no baltā uz melno, ir zināms, ka tajā brīdī sākas

pirmā sinhronizācijas rindiņa. Ņemot vērā, ka visas svītru koda (tabulas) rindiņas ir vienāda

 ROBOESL Project

2015-1-IT02-KA201-015141

augstuma, cik ilgs laiks robotam nepieciešams, lai krāsu sensors atrastos pa vidu pirmajai koda

(tabulas) rindiņai, lai tas spētu noteikt vai tā ir balta (0 bits) vai melna (1 bits)?

6. Uzdevums. Jūsu uzdevums ir likt robotam paziņot par nolasīto bitu (1 vai 0).

Ieteikums. Izmantojiet skaņas bloku un LEGO Skaņas (Sound) failus, lai attēlotu nulle un viens.

7. Uzdevums. Lieciet robotam vizuāli attēlot nolasīto bitu. Izmantojiet Displeja bloku.

Kopā ar grupu sagatavojiet īsu prezentāciju visai klasei par saviem risinājumiem. Kritiski

atskatieties uz paveikto un sasniegto, uz skolotāju un citu klasesbiedru izteiktajiem ieteikumiem.

Pēc prezentācijas pierakstiet savu personīgo pieredzi šī projekta laikā savā dienasgrāmatā.

 ROBOESL Project

2015-1-IT02-KA201-015141

8. Darba lapa:

BŪT VAI NEBŪT?

1. Uzdevums. Sadalieties grupās un sagatavojiet īsu, teatrālu

scenāriju izrādei, kurā robots atveido aktīvu tēlu kā galvenais

varonis, dziedātājs vai teicējs.

Kopā ar grupas biedriem uzvediet šo īso izrādi kopā ar robotu,

kas spēlē savu lomu, ko tam būsiet uzticējuši.

2. Uzdevums. Uz galda vai uz grīdas izveidojiet vides, kurā,

atbilstoši scenārijam, darbosies jūsu robots, maketu.

3. Uzdevums. Izmantojiet EV3 programmatūrā iestrādāto rīku,

lai sagatavotu speciālus skaņas klipus, kurus augšupielādēt robota sistēmā, lai tas varētu atbilstoši

scenārijam atskaņot šīs skaņas spēlējot savu lomu.

Ieteikums. Ejiet uz Tools/Sound Editor, šajā sadaļā jums būs iespēja ierakstīt un rediģēt pašiem

savus skaņas failus. Rediģētie skaņas faili var tikt saglabāti uz datora un vēlāk tikt izmantoti Skaņas

blokā.

4. Uzdevums. Sagatavojiet jau ierasto tribota struktūru un izmantojiet robotu kā aktieri.

Sagatavojiet un izdekorējiet robotu tā, lai tas atgādinātu uz skatuves esošu aktieri.

5. Uzdevums. Izstrādājiet metodoloģiju, lai īstenotu scenārijā paredzētās darbības ar robotu

galvenajā lomā.

Kā sinhronizēt robota darbības tā, lai teatrālās darbības ritētu pārliecinoši?

Apspriediet grupā iespējamos veidus un līdzekļus kā varētu likt robotam spēlēt savu lomu.

Pierakstiet risinājumu ar saviem vārdiem.

6. Uzdevums. Kā izmantot krāsas kā komandu kodu, lai kontrolētu robota uzvedību?

Kādu sensoru nepieciešams uzstādīt?

Nepieciešams uzstādīt ________ sensoru.

Uzstādiet robotam atbilstošo sensoru.

Ieteikums. Uzstādiet sensoru tā, lai tas pēc iespējas labāk varētu noteikt krāsas.

Pierakstiet risinājumu ar saviem vārdiem.

7. Uzdevums. Kā, izmantojot kluča pogas kā komandu kodu ir iespējams kontrolēt robota

uzvedību? Apspriediet šo jautājumu grupā un pierakstiet savu risinājumu ar saviem vārdiem.

Ieteikums. Izmantojiet kluča Pogu bloku.

 ROBOESL Project

2015-1-IT02-KA201-015141

8. Uzdevums. Šim uzdevumam ir nepieciešami divi roboti. Savienojiet tos, izmantojot Bluetooth

bezvadu savienojumu. Izmantojiet šo savienojumu, lai roboti cits citam sūtītu/saņemtu ziņojumus

un savstarpēji sinhronizētu savu uzvedību.

Ieteikums. Izmantojiet Ziņojumu bloku.

Kopā ar grupu sagatavojiet īsu teatrālu uzvedumu visai klasei ar savu robotu/-iem. Kritiski

atskatieties uz paveikto un sasniegto, uz skolotāju un citu klasesbiedru izteiktajiem ieteikumiem.

Pēc prezentācijas dienasgrāmatā ierakstiet savu personīgo pieredzi šī projekta laikā.

 ROBOESL Project

2015-1-IT02-KA201-015141

9. Darba lapa:

WALL – E

1. Uzdevums. Mūsdienu pasaule, it īpaši blīvi apdzīvotas vietas,

ikdienas saskaras ar atkritumu apsaimniekošanas grūtībām, kuras

nākotnē varētu kļūt vēl aktuālākas. ASV iedzīvotāji gada laikā saražo

gandrīz 400 miljonus tonnu cieto atkritumu, taču atkārtotai pārstrādei

nodod mazāk nekā trešo daļu no šī apjoma. Izgāztuves tiek pildītas

tādos tempos, ka tiek spekulēts, ka līdz 2017.gada beigām

Apvienotajā Karalistē varētu sākt trūkt izgāztuvju platības!

Kāda ir konsumerisma loma saistībā ar cilvēka atstāto ietekmi uz

dabu?

Statistikas dati liecina, ka atkritumu savākšana ir viens no bīstamākajiem

darbiem pasaulē. Kā roboti var palīdzēt atkritumu apsaimniekošanā?

Sadalieties grupās un diskutējiet par šiem jautājumiem un esiet gatavi

aizstāvēt savu viedokli klases plenārsēdē.

2. Uzdevums. Vai varat izstrādāt atkritumus savācošu robotu? Robotam ir

jāseko melnajai līnijai līdz tas savā ceļā sasniedz kādu priekšmetu

(atkritumus), vienlaikus turpinot kustību, robotam

priekšmets ir jāsatver un jāpārvieto nost no ceļa.

Priekšmeti (atkritumi) var būt, piemēram, mazas

dzērienu pudeles vai skārdenes.

Uz galda vai grīdas, atbilstoši scenārijam, izstrādājiet

vides, kurā robots darbosies, maketu.

Kāds sensors ir nepieciešams, lai robots spētu uztvert

priekšmetus?

Kāds aprīkojums robotam ir nepieciešams, lai tas spētu

satvert un pārvietot priekšmetus? Parādiet savu

risinājumu pārējai klasei.

3. Uzdevums. Ieprogrammējiet robotu tā, lai tas sekotu melnajai līnijai, vienlaikus, lai tas spētu

uztvert tam priekšā esošu šķērsli un satvert šo priekšmetu un pārvietot to malā.

Pierakstiet risinājumu saviem vārdiem.

Eksperimentējiet ar savu izstrādāto programmēšanas risinājumu līdz jums izdodas sasniegt izvirzīto

mērķi.

Ieteikums. Pajautājiet skolotājam kā panākt, lai robots pietiekami droši satvertu priekšmetu, lai

spētu to pārvietot to malā. Robotam

nepieciešams uzstādīt satveršanas sistēmu tā

priekšdaļas augstākajā punktā. Satveršanas

sistēmu darbina vidēja izmēra motors, kas

atrodams jūsu EV3 komplektā.

Atstājiet satvērēju pilnībā atvērtu un

 ROBOESL Project

2015-1-IT02-KA201-015141

eksperimentālā ceļā noskaidrojiet kādu apgrieziena leņķi ir jāveic motoram, lai satvērējs tiktu

pietiekami aizvērts, t.i., pietiekami, lai satvertu priekšmetu, taču ne tik daudz, lai radītu motora

pārslodzi. Veiciet atbilstošu vidējā motora programmēšanu.

Ieteikums. Robotam ir vieglāk veikt šo uzdevumu, ja tas spēj vienmērīgi un precīzi sekot melnajai

līnijai. Pajautājiet skolotājam kā panākt, labāku, precīzāku robota kustību tam sekojot melnā-baltā

robežai.

4. Uzdevums. Izmēģiniet dažādus robota darbības vides maketā izvietoto priekšmetu izvietojumus.

Kā, lai robots tos katrā reizē spēj uztvert, satvert un pārvietot malā?

Kopā ar grupu sagatavojiet īsu paraugdemonstrējumu visai klasei ar savu robotu. Kritiski

atskatieties uz paveikto un sasniegto, uz skolotāju un citu klasesbiedru izteiktajiem ieteikumiem.

Pēc prezentācijas dienasgrāmatā ierakstiet savu personīgo pieredzi šī projekta laikā.

 ROBOESL Project

2015-1-IT02-KA201-015141

10. Darba lapa:

DODIET PRIEKŠROKU

1. Uzdevums. Ikdienā itin bieži rodas nesaskaņas starp divu

transportlīdzekļu vadītājiem, jo to paredzētās ceļa trajektorijas

krustojas kādā ceļa posmā. Vispārīgais princips, kas nosaka,

kurš no tiem drīkst braukt pirmais tiek saukts par priekšroku.

Kam ir priekšroka? Kam ir tiesības izmantot ceļa posmu par

kura izmantošanu radušās nesaskaņas un kam ir jāgaida savu

kārtu?

Kāpēc ir būtiski visiem satiksmes dalībniekiem ievērot

priekšrokas noteikumus?

Sadalieties grupās un diskutējiet par šiem jautājumiem un esiet gatavi aizstāvēt savu viedokli klases

plenārsēdē.

2. Uzdevums. Uz galda vai uz grīdas izveidojiet

vides maketu, kas attēlo krustojumu. Sagatavojiet

divus tribotus, kas attēlos krustojumā braucošus

transportlīdzekļus.

3. Uzdevums. Abi roboti gandrīz vienlaicīgi

sasniedz ceļu krustojumu. Šajā brīdī katrs robots

apstājas un pārbauda apkārtējo situāciju. Kā panākt,

ka robots spēj noteikt otra robota klātbūtni

krustojumā? Kādu sensoru nepieciešams uzstādīt?

Pierakstiet savas idejas.

4. Uzdevums. Kā ieprogrammēt, lai roboti ievērotu „labās rokas principu”

Ieteikums. Robotam krustojumā būtu jāpagriežas nedaudz pa labi un jāuzgaida, līdz tas noteiktā

attālumā neko neuztver.

Pierakstiet risinājumu saviem vārdiem.

5. Uzdevums. Bieži vien vadītāji signalizē cits citam, tādējādi vienojoties par priekšrokas došanu.

Kā panākt, lai roboti darītu tā pat?

Ieteikums. Izpētiet Ziņapmaiņas bloka darbību un eksperimentējiet ar ziņapmaiņu starp abiem

robotiem.

6. Uzdevums. Pieņemsim, ka viens no robotiem ir neatliekamās medicīniskās palīdzības („ātrā

palīdzība”) automašīna, līdz ar to, tam vienmēr ir priekšroka. Kā panākt, ka laikā kamēr ātrā

palīdzība šķērso krustojumu, otram robotam būtu bloķēta spēja iebraukt krustojumā, kamēr tajā

atrodas ātrā palīdzība?

Ieteikums. Ātrā palīdzība var nosūtīt ziņojumu „brīvs”, kad tā ir izbraukusi no krustojuma. Otram

 ROBOESL Project

2015-1-IT02-KA201-015141

robotam ir jāgaida līdz tas saņem ziņojumu „brīvs”, lai iebrauktu krustojumā.

7. Uzdevums. Modelējiet citas situācijas, kas varētu rasties krustojumā. Kādi priekšrokas noteikumi

ir attiecināmi katrā situācijā? Lieciet robotiem droši izbraukt krustojumu, ievērojot attiecīgos

priekšrocības noteikumus.

Kopā ar grupu sagatavojiet īsu paraugdemonstrējumu visai klasei ar savu robotu. Kritiski

atskatieties uz paveikto un sasniegto, uz skolotāju un citu klasesbiedru izteiktajiem ieteikumiem.

Pēc prezentācijas dienasgrāmatā ierakstiet savu personīgo pieredzi šī projekta laikā.

