

Manuale di zenon
zenon Science Package for

Lego Mindstorms

v.8.10

© 2019 Ing. Punzenberger COPA-DATA Srl

Tutti i diritti riservati.

La distribuzione e la copia di questo documento - indifferentemente dal metodo usato - è consentita

solo con il permesso scritto della società COPA-DATA. I dati tecnici servono solo per la descrizione del

prodotto e non sono caratteristiche garantite in senso legale. Ci riserviamo il diritto di apportare

modifiche - anche per quanto riguarda gli aspetti tecnici.

Contenuto

1 Benvenuti nell'help di COPA-DATA ... 5

2 zenon Science Package for LEGO MINDSTORMS .. 5

3 zenon Science Package for Lego MINDSTORMS 2.0 .. 6

3.1 Installazione .. 6

3.1.1 Installare zenon .. 7

3.1.2 Progetti demo ... 7

3.1.3 Installare il firmware ... 8

3.1.4 Cosa fare con un firmware già esistente .. 9

3.1.5 Stabilire una connessione bluetooth con il controller ... 10

3.2 Creare una connessione fra zenon Logic e straton. .. 11

3.2.1 Aggiungere il driver NXT in zenon Logic .. 13

3.2.2 Connettere il controller NXT .. 14

3.2.3 Impostazioni base del controller .. 15

3.3 Sviluppare applicazioni straton per NXT ... 17

3.3.1 Uso delle porte di comunicazione NXT ... 18

3.3.2 Funzioni .. 25

3.4 Connettere MINDSTORMS 2.0 Runtime con zenon .. 28

3.5 Domande e risposte .. 30

3.5.1 Messaggio di errore durante l´installazione di zenon Science Packages 31

3.5.2 Attivare Original LEGO Firmware .. 31

3.5.3 LEGO Firmware Loader non trova il controller .. 32

3.5.4 Il driver del Workbench di zenon Logic non comunica con il controller 33

3.5.5 Il driver stratonNG non comunica con il controller. ... 33

3.6 Uso di variabili complesse .. 34

4 zenon Science Package for LEGO MINDSTORMS EV3 .. 36

4.1 Requisiti ... 36

4.2 Installazione .. 36

4.3 Creare un progetto zenon Logic .. 37

4.4 Configurazione EV3 in zenon Logic .. 38

4.4.1 Definire tipo sensore ... 39

4.4.2 Creare variabili ... 39

4.4.3 Function Blocks e Functions ... 41

4.5 Collega EV3 con l´Editor di zenon Logic .. 51

4.6 Primi passi nel progetto demo.. 52

4.7 COPA-DATA Forum ... 54

Benvenuti nell'help di COPA-DATA

5 | 54

1 Benvenuti nell'help di COPA-DATA

ZENON VIDEO-TUTORIAL

Esempi pratici di progettazione con zenon si trovano nel nostro canale YouTube

(https://www.copadata.com/tutorial_menu). I tutorial sono raggruppati per tema e forniscono una

panoramica di come si lavora con i diversi moduli di zenon. Tutti i tutorial sono disponibili in inglese.

GUIDA GENERALE

Se mancano informazioni in questo capitolo dell'help o se avete richieste di aggiunte, contattate

documentation@copadata.com via E-Mail.

SUPPORTO TECNICO ALLA PROGETTAZIONE

Per domande relative a progetti concreti, ci si può rivolgere via E-Mail all'indirizzo

support@copadata.com.

LICENZE E MODULI

Se avete bisogno di moduli aggiuntivi o licenze, il nostro staff di sales@copadata.com sarà lieto di

assistervi.

2 zenon Science Package for LEGO MINDSTORMS

zenon Science Package for LEGO MINDSTORMS consente la programmazione di LEGO MINDSTORMS

NXT 2.0 e MINDSTORMS EV3 Brick. I programmi vengono creati in zenon Logic ed eseguiti sul LEGO

controller con straton. zenon Logic è l´ambiente di sviluppo IEC 61131-3 integrato in zenon.

Queste istruzioni guidano attraverso l'installazione e la programmazione per l'automazione di un LEGO

MINDSTORMS NXT 2.0 o MINDSTORMS EV3 Brick con zenon. Questa documentazione contiene solo le

informazioni relative al funzionamento con zenon Logic/straton. Per le informazioni di base relative alla

programmazione e alla gestione degli oggetti LEGO MINDSTORMS, consultare la documentazione

LEGO.

https://www.copadata.com/tutorial_menu

zenon Science Package for Lego MINDSTORMS 2.0

6 | 54

Tutto il software necessario è incluso sul supporto di installazione per zenon Science Package for LEGO

MINDSTORMS. Questo pacchetto non contiene hardware, componenti o controller LEGO.

Per la configurazione dell´hardware LEGO con zenon, utilizzare il seguente software

 zenon: software per il monitoraggio e la gestione, in cui è integrato zenon Logic.

 zenon Logic Workbench: ambiente di programmazione per i programmi in esecuzione sul

firmware embedded straton.

 straton: firmware per il controller LEGO.

Tutte le applicazioni e le informazioni necessarie sono disponibili sul supporto d'installazione. Questi

dovrebbero già essere creati nella cartella zenon del PC. Le cartelle più importanti sono:

 FIRMWARE: questa cartella contiene il firmware che è possibile caricare sul LEGO MINDSTORMS

controller utilizzando LEGO Firmware Loader.

 USB_DRIVER: questa cartella contiene il file INF per il driver USB-to-serial.

Info

LEGO, MINDSTORMS, NXT e EV3 sono marchi e prodotti dell'azienda LEGO.

3 zenon Science Package for Lego MINDSTORMS 2.0

zenon Science Package for LEGO MINDSTORMS 2.0 consente la programmazione di oggetti LEGO

MINDSTORMS NXT 2.0. I programmi vengono creati in zenon Logic ed eseguiti sul LEGO Controller con

straton. zenon Logic è l´ambiente di sviluppo IEC 61131-3 integrato in zenon.

3.1 Installazione

Per utilizzare zenon Science Package for LEGO MINDSTORMS si ha bisogno di quanto segue:

 zenon a partire dalla versione 7.00 SP0

 Firmware (A pagina: 8) per il LEGO Controller

Se zenon 7.00 (o superiore) è già installato sul computer, si ha anche una licenza per usare zenon

Science Package for LEGO MINDSTORMS. Se zenon non è ancora stato installato, si deve installare la

versione di zenon utilizzando il supporto di installazione (A pagina: 7). Si tratta di una licenza (A pagina:

7) limitata all´uso con LEGO MINDSTORMS 2.0.

zenon Science Package for Lego MINDSTORMS 2.0

7 | 54

3.1.1 Installare zenon

Per installare zenon nella versione corrente:

1. Collegare il supporto di installazione al computer.

2. Se l'installazione non si avvia automaticamente, selezionare start.exe.

3. Selezionare zenon 8.10

4. Seguire le istruzioni della procedura guidata di installazione.

Nota: Se si dispone già di zenon versione 7.00 o superiore, non è necessaria alcuna installazione.

3.1.1.1 Licenza di zenon Science Package

 zenon Science Package for LEGO MINDSTORMS 2.0 è contenuto nella licenza standard di zenon. Se

questa versione viene installata su un sistema senza zenon, viene eseguita con una licenza zenon

Science Package. Con questa licenza è possibile anche creare e modificare progetti di zenon all'interno

dei moduli concessi in licenza.

Questa licenza contiene:

 128 variabili

 Trend esteso - Starter Edition

 Server di archiviazione - Starter Edition:

 VBA

 zenon Logic Workbench

 straton Firmware

Nota: questa licenza ha una durata di 90 minuti. Poi l´Editor deve essere chiuso e riavviato.

3.1.2 Progetti demo

Nel Forum di COPA-DATA (www.copadata.com/forums (http://www.copadata.com/forums)) sono

disponibili anche due progetti dimostrativi:

 MINDSTORMS_DEMO: fornisce una panoramica dei sensori e dei controller. Utilizzate questo

progetto per familiarizzare con LEGO MINDSTORMS 2.0 e la sua programmazione.

 LEGO_DEMO_SHOOTERBOT: un esempio di progetto per lo Shooterbot. È possibile

personalizzarlo in base alle proprie esigenze.

Caricare il Workspace con i due progetti in zenon:

1. Cliccare con il tasto destro del mouse sul Workspace corrente.

2. Selezionare nel menù contestuale -> Ripristina backup progetto...

http://www.copadata.com/forums

zenon Science Package for Lego MINDSTORMS 2.0

8 | 54

3. Passare al backup del Workspace che si trova sul supporto di installazione (*.wsb)

4. Selezionare il file e cliccare su OK

Per aprire i progetti:

1. Nel Workspace, passare al nodo zenon Logic (IEC 61131-3)

2. Selezionare il nodo con un clic sinistro del mouse.

3. Selezionare il progetto mindstorms

4. Cliccare sul simbolo Apri nella barra degli strumenti, o fare doppio clic sul progetto per aprirlo

nel Workbench di zenon Logic.

3.1.3 Installare il firmware

Per poter utilizzare LEGO MINDSTORMS 2.0 con zenon, è necessario caricare il firmware di straton sul

controller. Questo capitolo illustra la procedura:

 Caricare il firmware straton sul controller

 Aggiornare il firmware di straton già esistente (A pagina: 9), o sostituire altri firmware già

esistenti

 Stabilire una connessione USB (A pagina: 10) con il controller utilizzando il driver USB di

COPA-DATA.

 Stabilire una connessione Bluetooth (A pagina: 10) con il controller.

CARICARE IL FIRMWARE STRATON SUL CONTROLLER

Per caricare il firmware straton sul controller LEGO MINDSTORMS NXT 2.0, è necessario il software

LEGO MINDSTORMS NXT 2.0 fornito con LEGO MINDSTORMS NXT 2.0.

Attenzione

Se sul controller è già presente un firmware diverso da quello fornito da LEGO,

seguire la procedura descritta nella sezione Cosa fare nel caso di firmware già

esistente (A pagina: 9).

Per caricare il firmware:

1. Avviare il software LEGO MINDSTORMS NXT 2.0.

2. Selezionare nel menù Tools -> Update NXT Firmware.

zenon Science Package for Lego MINDSTORMS 2.0

9 | 54

3. Assicurarsi che venga usato il formato corretto: *.rfw.

Se l'estensione del file è ancora *.bin, cambiarla in *.rfw.

Nome file corretto: STRATON_NXT_103_2011_08_10.rfw.

Lo si può trovare sul supporto di installazione nel percorso AdditionalSoftware\Science Package

- Firmware\NXT2.

4. Cliccare sul pulsante Browse.

5. Selezionare la cartella contenente il firmware.

6. Avviare il NXT Controller.

Premere il pulsante arancione.

7. Collegare il controller al PC via USB.

8. Cliccare sul pulsante Download per caricare il firmware sul controller.

9. Disconnettere il cavo USB.

10. Il controller si avvia con il firmware aggiornato.

Info

Per aggiornare in un secondo momento lo straton scaricato, o per sostituirlo

con il firmware di LEGO, seguire le istruzioni della sezione Cosa fare nel caso di

firmware già esistente (A pagina: 9).

3.1.4 Cosa fare con un firmware già esistente

Se un firmware non di LEGO è già presente sul controller, questo deve essere impostato su

Firmware-Load-Mode per poter installare un altro firmware. Questa modalità è necessaria anche se il

firmware straton deve essere aggiornato, o se il firmware LEGO deve essere caricato di nuovo. Per

impostare il controller in Firmware-Load-Mode:

1. Premere contemporaneamente perlomeno per 5 secondi, finché non si sente un soft click.

 Il pulsante Start arancione e

 Il "rest-button" che si trova sulla parte posteriore del dispositivo.

Il modo migliore di premere il "rest-button" è usare un oggetto appuntito.

2. Accendere il controller NXT premendo il pulsante arancione.

zenon Science Package for Lego MINDSTORMS 2.0

10 | 54

3. Il controller NXT si avvia in Firmware-Load-Mode . Si sente un suono regolare.

4. Avviare il download del firmware desiderato.

A questo scopo, deve essere stabilita una connessione via USB (A pagina: 10) o Bluetooth (A

pagina: 10). Per la connessione via USB con zenon/straton è richiesto il driver COPA-DATA.

Attenzione

Il Firmware-Load-Mode può essere terminato solo scaricando un firmware.

3.1.4.1 Connessione USB senza LEGO Firmware

Se il firmware in uso non è di LEGO, potrebbe essere necessario installare il driver appropriato. In questo

caso, il controller USB non viene riconosciuto durante il collegamento al PC. Per stabilire una

connessione USB:

1. Aprire il Pannello di controllo -> Sistema -> Gestione dispositivi.

2. Fare doppio clic su Dispositivo sconosciuto.

3. Cliccare nella scheda Driver su Aggiorna driver.

4. Si apre la finestra di dialogo per la selezione del driver.

5. Scegliere Cerca nel computer software driver.

6. Selezionare la cartella in cui si trova il file Mindstorm_straton.inf.

7. Viene visualizzato un avviso sul produttore del driver.

8. Selezionare Installare il driver comunque.

9. Il dispositivo può ora comunicare via USB.

3.1.5 Stabilire una connessione bluetooth con il controller

Se il computer ha una porta Bluetooth, la connessione con il controller può essere stabilita anche via

Bluetooth. Per configurare Bluetooth per la connessione fra PC e controller:

1. Accendere il LEGO Controller premendo il pulsante arancione.

2. Premere di nuovo l pulsante arancione.

3. Selezionare Settings con la freccia grigia a destra.

zenon Science Package for Lego MINDSTORMS 2.0

11 | 54

4. Confermare la selezione premendo il tasto arancione.

5. Utilizzare i pulsanti grigi per passare al menù delle impostazioni Bluetooth.

a) Attivare Bluetooth.

b) Assegnare un nome Bluetooth.

c) Impostare lo stato Bluetootth suvisible.

d) Cliccare sul pulsante grigio scuro per uscire dal menù Bluetooth.

6. Passare al menù Connections.

7. Selezionare Bluetooth usando i pulsanti grigi.

8. Ora il controller può essere trovato via Bluetooth.

9. Aprire la "Gestione dispositivi Bluetooth" sul PC.

a) Selezionare l´inserimento Aggiungi un dispositivo.

b) Windows cerca i dispositivi Bluetooth visibili.

c) Nella lista, selezionare il controller MINDSTORMS NXTe cliccare su Avanti.

d) Il controller MINDSTORM richiede l´inserimento di una password per stabilire una

connessione: viene proposto

1234_. Confermare la password premendo il tasto arancione.

e) La password definita nel MINDSTORMS 2.0 Controller deve essere inserita anche sul PC.

f) Cliccare su Avanti.

10. La connessione viene stabilita e il driver viene installato.

11. Fare doppio clic sul dispositivo Bluetooth creato.

Vengono visualizzati il dispositivo installato e la porta COM assegnata. Connettere il

Workbench di zenon Logic con questa porta COM, o connettere zenon con il driver

stratonNG-Treiber.

Per modificare la porta:

a) Fare clic su Proprietà.

b) Cliccare sul pulsante Avanzate.

c) Modificare il numero di porta in base alle proprie esigenze.

3.2 Creare una connessione fra zenon Logic e straton.

Per creare una connessione fra zenon Logic e straton:

1. Avviare anzitutto zenon. Si apre il progetto MINDSTORMS.

Se si desidera aprire un progetto differente, oppure un altro Workspace, aprire il Workspace

zenon Science Package for Lego MINDSTORMS 2.0

12 | 54

per il progetto tramite il menù contestuale.

Se si vuole creare un nuovo progetto:

a) Selezionare il file -> Nuovo progetto

a) Creare un nuovo progetto zenon Logic cliccando con il tasto destro del mouse sul nodo

zenon Logic e poi selezionando nell´albero di progetto zenon Logic Nuovo progetto...

2. Aprire il progetto zenon Logic cliccando due volte nel Workbench.

3. Nel Workbench di zenon Logic, cliccare su Tools ->Parametri di comunicazione.

4. Si apre la finestra di dialogo Opzioni, con la scheda Debug per configurare la connessione.

5. Cliccare sul pulsante ... per aprire la finestra di dialogo di definizione delle impostazioni della

comunicazione seriale.

zenon Science Package for Lego MINDSTORMS 2.0

13 | 54

6. Configurare le impostazioni seriali in modo corrispondente a quelle per il controller LEGO.

Nota: in questa finestra di dialogo è possibile selezionare solamente le porte COM dalla 1 alla

4. Tuttavia, si può inserire la porta COM direttamente, nel campo Parametri di comunicazione

della scheda Debug della finestra di dialogo Opzioni.

7. In questo modo, è stata completata la configurazione della connessione fra zenon Logic e

straton.

3.2.1 Aggiungere il driver NXT in zenon Logic

Per aggiungere il driver NXT in zenon Logic:

1. Nell´albero di progetto del Workbench di zenon Logic, cliccare due volte su Configurazione

fieldbus.

2. Cliccare nella finestra "IO Drivers" sul simbolo, oppure sul comando nel menù contestuale per

Inserisci configurazione.

3. Si apre la finestra di dialogo di configurazione.

4. Selezionare LEGO MINDSTORMSNXT 2.0.

5. Ci sono tre aree:

zenon Science Package for Lego MINDSTORMS 2.0

14 | 54

 NXT (Status)

 Drives

 Sensors

Cliccando sul segno più (+) davanti alla sezione e si apre la sottoarea. Variabili predefinite

possono essere facilmente create per ciascuna di queste sezioni.

CREARE VARIABILI

Creare le variabili richieste:

1. Cliccare con il tasto destro del mouse sul ramo NXT, Drives, oppure Sensors.

2. Nel menù contestuale, selezionare Create variable.

DRIVES

Ci sono due versioni: easy e advanced. Per iniziare, è meglio scegliere easye poi Create variable. Per

ulteriori informazioni sull'utilizzo di Advanced Variables, vedere Utilizzo di variabili complesse (A pagina:

34).

SENSORS

Prima di creare una variabile nella sezione Sensors, è necessario selezionare un tipo di sensore nel

campo Type. Per fare questo, fare doppio clic sul campo Value.

ESEMPIO DI CONFIGURAZIONE:

3.2.2 Connettere il controller NXT

Per connettere il controller NXT:

1. Sul controller, selezionare USB come mezzo di connessione:

a) Premere il tasto arancione.

a) Usare i tasti grigi per passare al menù Settings e aprirlo premendo il tasto arancione.

zenon Science Package for Lego MINDSTORMS 2.0

15 | 54

b) Selezionare Connection.

c) Scegliere USB.

(Se si vuole stabilire una connessione via Bluetooth, selezionare qui Bluetooth.)

2. Compilare il progetto zenon Logic:

a) Cliccare con il tasto destro del mouse nell´albero di progetto su mindstorms.

b) Selezionare nel menù contestuale Compila progetto

3. Andare online:

a) Selezionare l´inserimento Online nel menù Progetto di zenon Logic.

b) Si apre la richiesta per il download:

c) Cliccare su Yes.

4. Il progetto è online e si può vedere come i sensori leggono i valori.

3.2.3 Impostazioni base del controller

CONFIGURAZIONE DI BASE

1. Configurare le impostazioni di comunicazione (per i dettagli consultare la sezione seguente:

Settings).

2. Abilitare o disabilitare funzionalità Bluetooth (per i dettagli consultare la sezione seguente:

Connection).

3. In caso di Bluetooth attivo: assegnare un nome univoco alla comunicazione Bluetooth.

GESTIONE

ACCENDERE

Per accendere il controller, premere il pulsante arancione.

NAVIGAZIONE NEL MENÙ

 Per aprire il menù: premere il pulsante arancione.

 Per chiudere il menù: premere il pulsante grigio scuro.

zenon Science Package for Lego MINDSTORMS 2.0

16 | 54

 Per navigare nel menù: premere il tasto freccia sinistra o destra di color grigio. Si seleziona una

voce di menù con il tasto arancione. Per uscire da un sottomenù senza salvare, premere il tasto

grigio scuro.

SPEGNERE

1. Selezionare Turn off nel menù principale e premere il tasto arancione.

2. Selezionare un´opzione:

a) Save: salva tutte le impostazioni sulla memoria flash e chiude il controller. L´applicazione

straton attualmente caricata, i dati ritentivi e la configurazione (Connection, Volume)

vengono salvati sulla memoria flash.

b) Don't save: chiude l´applicazione senza salvare i dati o la configurazione nella memoria

flash.

c) Cancel: la chiusura viene annullata e aperto il menù principale.

All'avvio successivo, vengono caricati gli ultimi dati salvati (applicazione straton, dati ritentivi, ecc.).

MENÙ DI STRATON

Con il menù di straton è possibile avviare o arrestare l'applicazione straton caricata. Per aprire il menù,

selezionare l´inserimento straton del menù principale.

STATISTICS

Statistics visualizza informazioni sull'applicazione attualmente in esecuzione. Per visualizzare i dati

corrispondenti, selezionare l´inserimento Statistics del menù principale. Viene visualizzato quanto segue:

 Il nome dell´applicazione caricata

 Dimensione del codice in kB

 Dimensioni del database in kB

 Il tempo di esecuzione del ciclo di straton

 La latenza del ciclo in microsecondi

MENU SETTINGS

In questo menù è possibile configurare e visualizzare:

 Versions: informazioni sulla versione utilizzata.

 Bluetooth: attivazione o disattivazione del Bluetooth. Si possono amministrate nomi e contatti.

 Name: specificare un nome per il dispositivo Bluetooth. Il nome deve essere unico nella

rete Bluetooth.

zenon Science Package for Lego MINDSTORMS 2.0

17 | 54

 On/Off: attiva/disattiva il Bluetooth sul controller.

 Visibility: stabilisce se il dispositivo è visibile agli altri dispositivi Bluetooth.

 Search: avvia la ricerca di dispositivi Bluetooth. Per aggiungere un dispositivo ai contatti

Bluetooth, selezionarlo dall'elenco dei dispositivi trovati.

 Contacts: amministra i contatti. È possibile rimuovere contatti (dispositivi che possono

essere collegati) o effettuare connessioni (ad esempio per pairing).

CONNECTION

Selezione della connessione che deve essere utilizzata dal server di comunicazione di straton. Questa

connessione viene utilizzata per la comunicazione con il Workbench di zenon Logic. Il server di

comunicazione include anche un MODBUS Slave. Anche il driver di zenon per straton deve essere

connesso al server di comunicazione. Le impostazioni possibili sono:

 USB

 Bluetooth: connessione Bluetooth in ingresso.

 RS-485: porta RS-485 con i parametri 115200, E, 8, 1

Attenzione: l´utilizzo di RS-485 disattiva la Sensor-Port 4. Bisogna inoltre tenete presente che

il protocollo del server di comunicazione di straton può essere utilizzato solo punto a punto.

 None: il server di comunicazione non viene utilizzato.

VOLUME

Determina il volume degli altoparlanti integrati. I possibili valori vanno da 0 a 4:

 0: spenti.

 4: massimo

3.3 Sviluppare applicazioni straton per NXT

Per le applicazioni straton su LEGO MINDSTORMS 2.0 si applicano le seguenti restrizioni:

STRATON RUNTIME:

 Dimensione massima del codice: 26 kB

 Dimensioni massime della banca dati di straton: 20 kB

Nota: si può verificare la dimensione del codice e della banca dati nel menù Statistics.

zenon Science Package for Lego MINDSTORMS 2.0

18 | 54

ZENON LOGIC WORKBENCH

 Possono essere utilizzate solo le porte COM dalla 1 alla 9. Se ad un dispositivo USB, oppure ad

una porta COM bluetooth è stato assegnato un numero di porta superiore a 9, si deve

cambiare manualmente questa impostazione assegnando un numero inferiore a 10.

 Nel workbench possono essere selezionate solamente le porte COM1 – COM4. Tuttavia, dei

numeri di porta possono essere inseriti direttamente nella stringa del parametro, per es.

COM9:19200,N,8,1. (Vedere anche la sezione Crea collegamento fra zenon Logic e straton (A

pagina: 11)di questa guida.)

Nota: per una connessione USB o Bluetooth, è sufficiente specificare la porta, per es. COM5

Info

Per le informazioni generali sulla programmazione di LEGO MINDSTORMS NXT

2.0 si prega di consultare la documentazione LEGO.

3.3.1 Uso delle porte di comunicazione NXT

Gli oggetti NXT contengono tre porte di comunicazione, che possono essere indirizzate

dall'applicazione straton.

Nel menù Settings (A pagina: 15) si seleziona una di questa connessioni per il server di comunicazione.

Questa connessione non può più essere utilizzata dall'applicazione straton (ad es. da un master

MODBUS o da un blocco funzione). Se, tuttavia, è stata aggiunta una configurazione MODBUS Slave, un

MODBUS Slave può utilizzare la porta qui configurata.

Ulteriori informazioni sull´uso delle porte seriali nel programma straton e via driver MODBUS I/O, si

trovano nella documentazione di zenon Logic. Per visualizzarle, premere il tasto F1 nel Workbench, o

utilizzare il menù Help.

Tutte le porte non utilizzate dal server di comunicazione possono essere utilizzate dall´applicazione

straton e sono indirizzate come descritto di seguito:

3.3.1.1 USB

Il componente NXT può essere collegato a un PC tramite la porta USB. Il PC riconosce NXT come

connessione seriale.

La porta USB può essere indirizzata dall'applicazione straton selezionando USB come porta COM.

zenon Science Package for Lego MINDSTORMS 2.0

19 | 54

3.3.1.2 Bluetooth

La porta Bluetooth può essere utilizzata in due modi:

1. Per connessioni in ingresso:

La connessione viene stabilita da un dispositivo remoto, ad esempio un PC. In questo caso, la

stringa di caratteri BT è sufficiente per utilizzare la porta Bluetooth.

2. Per connessioni in uscita:

NXT è configurato per stabilire una connessione con un altro dispositivo Bluetooth, ad esempio

un altro oggetto NXT. In questo caso, utilizzare una stringa che inizia con BT e termina con il

nome del dispositivo, ad esempio: BT:NXT.

Nota: il dispositivo da indirizzare deve essere già incluso nei contatti Bluetooth. Per

aggiungere manualmente un dispositivo ai contatti, avviare la ricerca (A pagina: 15) e

connettersi manualmente una volta. Al momento del primo contatto, è probabile che venga

richiesto un pairing.

3.3.1.3 RS-485 Port (seriale)

Gli oggetti NXT contengono anche una porta seriale RS-485. Questa, però, è condivisa con il sensore 4.

È possibile, dunque, utilizzare solo la porta o solo il sensore.

La porta RS-485 viene indirizzata tramite la stringa di caratteri HS. Questo apre la porta di default con i

seguenti parametri:

 Baudrate: 115200 Bit/s

 Parity: even

 Data Bits:8

 Stop Bit: 1

MODIFICARE I PARAMETRI

Se si desidera regolare i parametri di comunicazione, inserirli dopo i due punti, separati da virgole. La

successione:

 Baudrate in bits/s

 Parity: N (none), E (even), O (odd), M (mark) and S (space)

 Data Bits

 Stop Bit

Esempio: HS:19200,N,8,1

zenon Science Package for Lego MINDSTORMS 2.0

20 | 54

Nota: se si utilizza la porta RS-485 con MODBUS o il protocollo straton, impostare i Data Bits sempre

su 8.

3.3.1.4 Fieldbus

Con straton NXT è possibile utilizzare anche la configurazione MODBUS Slave e MODBUS Master. Le

informazioni su MODBUS si trovano nella documentazione di zenon Logic. Per visualizzarle, premere il

tasto F1 nel Workbench, o utilizzare il menù Help. È possibile configurare l'uso dei sensori NXT e delle

porte del motore nella configurazione LEGO LEGO MINDSTORMS NXT 2.0.

3.3.1.4.1 Variabili di stato

Sono disponibili le seguenti variabili di stato:

 STATUS_BATTERYVOLTAGE: carica corrente della batteria in millivolt.

 STATUS_BATTERYSTATE: capacità della batteria.

Valore: da 0 a 4 (come visualizzato sul display NXT)

 STATUS_BLUETOOTHSTATE: stato Bluetooth

Valori:

 0: on

 1: visibile

 2: connesso

 3: connesso e visibile

 4: off

 STATUS_USBSTATE: stato USB

Valori:

 0: disconnesso

 1: connesso

 2: in funzione.

 STATUS_RECHARGEABLE: stato per accumulatori ricaricabili.

Valori:

 0: nessuna batteria ricaricabile disponibile.

 1: batterie ricaricabili disponibili.

 STATUS_ERROR: Codice di errore

zenon Science Package for Lego MINDSTORMS 2.0

21 | 54

3.3.1.4.2 Variabili drive

Per il drive sono a disposizione le seguenti variabili:

 PORT_x_AUTOSPEED (SINT, Output): Definisce la velocità del motore.

Valori: da -100 a 100

 0: motore spento

 -100: velocità massima indietro

 100: velocità massima in avanti

 PORT_x_TACHOCOUNT (DINT, Input): Contiene il numero assoluto di giri del motore in gradi

angolari. 360° è una rivoluzione completa al secondo. Valori possibili: da -2.147.483.648 a

2.147.483.647

VARIABILI COMPLESSE

Si configurano operazioni più complesse con variabili complesse. Per selezionarle, utilizzare la voce

Create advanced variables del menù contestuale.

Attenzione

Non utilizzare contemporaneamente la variabile AUTOSPEED e le Advanced

Variables. L'uso contemporaneo può portare ad un comportamento non

definito dell'unità.

Per una descrizione di come configurare queste variabili, vedere Utilizzo delle variabili complesse (A

pagina: 34).

3.3.1.4.3 Variabili del sensore colori

Le seguenti variabili sono disponibili per il riconoscimento del colore:

 PORT_x_COLOR (INT, Output): definisce la modalità del sensore.

 0: modalità passiva (misura la luminosità)

 1: viene misurato il colore rosso.

 2: viene misurato il colore verde.

zenon Science Package for Lego MINDSTORMS 2.0

22 | 54

 3: viene misurato il colore blu.

 4: vengono misurati tutti i colori.

 PORT_x_VALUE (INT, Input)

Se la modalità è passivo, rosso, verde o blu:

 Un valore compreso fra 0 e 255 determina l'intensità del colore.

Se la modalità è tutti i colori:

 1: nero

 2: blu

 3: verde

 4: giallo

 5: rosso

 6: bianco

 PORT_x_RED: nella modalità tutti i colori viene misurata l´intensità del colore rosso.

 PORT_x_GREEN: nella modalità tutti i colori viene misurata l´intensità del colore verde.

 PORT_x_BLUE: nella modalità tutti i colori viene misurata l´intensità del colore blu.

 PORT_x_GRAY: viene misurata la luminosità.

3.3.1.4.4 Touch Sensor Multiplexer (HT)

Per i sensori tattili sono disponibili le seguenti variabili:

Se si usa l´Hitechnic Touch Sensor Multiplexer, si può collegare fino ad un massimo di quattro sensori ad

una porta NXT:

 PORT_x_SWITCH1: stato del sensore 1

 PORT_x_SWITCH2: stato del sensore 2

 PORT_x_SWITCH3: stato del sensore 3

 PORT_x_SWITCH4: stato del sensore 4

zenon Science Package for Lego MINDSTORMS 2.0

23 | 54

3.3.1.4.5 Sensore giroscopico (HT)

Il LEGO MINDSTORMS 2.0 NXT Gyro Sensor informa sul numero di giri del motore e sul senso di

rotazione. I giri sono misurati in gradi angolari. 360° è una rivoluzione completa al secondo.

Dopo l´avvio dell´applicazione straton, il sensore viene calibrato automaticamente durante la

connessione. A questo scopo viene calcolato il valore zero attuale. Questa procedura richiede circa 200

ms. Durante questo periodo di tempo il sensore non deve essere spostato.

 PORT_x_VALUE: numero di gradi angolari per rotazione al secondo.

 PORT_x_INVALID: è TRUE quando:

 Il sensore viene calibrato.

 Il valore non può essere letto

3.3.1.4.6 Digital Acceleration Sensor (HT)

L'accelerometro LEGO MINDSTORMS 2.0 NXT è un sensore digitale che rileva l´accelerazione lungo i tre

assi cartesiani x, y e z . L´accelerazione viene visualizzata nell´intervallo compreso fra -2g a +2g, con

circa 200 suddivisioni per g.

L'accelerometro può essere utilizzato anche per misurare l'inclinazione su tre assi. Questo è possibile

perché la forza di gravità è percepita come accelerazione. Se il sensore è fermo nella normale posizione

orizzontale, gli assi X e Y saranno vicini allo zero perché sono orizzontali, mentre il valore per l'asse Z

sarà vicino a 200, che corrisponde a 1g. Se si inclina il sensore, la gravità sarà percepita anche sugli altri

assi e il valore per l'asse Z diminuirà. Poiché la forza di gravità è distribuita tra i tre vettori parziali, è

possibile determinare l'inclinazione del sensore.

 PORT_x_VALUE_X: accelerazione in direzione dell´asse X.

 PORT_x_VALUE_Y: accelerazione in direzione dell´asse Y.

 PORT_x_VALUE_Z: accelerazione in direzione dell´asse Z.

 PORT_x_INVALID: diventa TRUE se i dati del sensore non possono essere letti.

zenon Science Package for Lego MINDSTORMS 2.0

24 | 54

3.3.1.4.7 Compass sensor digitale (HT)

Il sensore bussola digitale di LEGO MINDSTORMS 2.0 NXT contiene una bussola digitale magnetica che

misura il campo magnetico terrestre e calcola un angolo di direzione. Il sensore della bussola si collega

a una porta NXT utilizzando un cavo standard NXT e utilizza il protocollo di comunicazione digitale I2C.

La rotta attuale viene calcolata sul prossimo numero intero: il nord è rappresentato dal valore 0, l’est da

45, il sud da 90 e l’ovest dal 135.

L´HiTechnic Compass Sensor viene influenzato da interferenze magnetiche locali, come ogni altra

bussola magnetica. Oggetti metallici come motori, batterie e cavi possono causare interferenze

magnetiche. Queste interferenze possono far sì che la bussola restituisca dei valori che differiscono di

più gradi dalla prora magnetica attuale. Questo effetto viene chiamato "deviazione della bussola". Per

correggere queste deviazioni, l´HiTechnic Compass-Sensor ha una funzione di calibrazione integrata

che corregge le deviazioni e memorizza i valori nella bussola.

La calibrazione è opzionale e, di regola, non necessaria durante il funzionamento normale. Per ridurre al

minimo la necessità di una calibrazione, montare la bussola ad almeno 10/15 cm (4/6 pollici) da NXT e

dai motori NXT.

Per calibrare la bussola nel programma:

 Selezionare calibration mode.

 Programmare l´oggetto NXT in modo che ruoti in un cerchio molto stretto.

 Deve ruotare tra 1½ e 2 volte (più di 360 gradi).

 Deve completare un giro completo in circa 20 secondi.

La bussola manterrà le impostazioni di calibrazione fino a quando non viene eseguita un'altra

calibrazione, anche nel caso che le si tolga la corrente.

 PORT_x_VALUE: attuale prora in gradi.

0: Nord

 PORT_x_INVALID: viene settato TRUE se i dati del sensore non possono essere letti.

 PORT_x_CAL: (emissione) controlla la modalità di calibrazione.

 TRUE: passa alla modalità di calibrazione.

 FALSE: passa alla modalità di misurazione.

Nota: nella modalità di calibrazione, il sensore restituisce dati non validi.

zenon Science Package for Lego MINDSTORMS 2.0

25 | 54

3.3.1.4.8 Altri sensori

Le seguenti variabili aggiuntive sono disponibili per i sensori:

 PORT_x_VALUE: valore sensore, dipendente dal tipo di sensore.

 Sound dB

 Sound dBA

 Ultrasonic: distanza in centimetri (cm).

 Temperature: temperatura in gradi centigradi Celsius (°C/10)

 PORT_x_INVALID:

 TRUE: il sensore si trova in stato di errore.

3.3.2 Funzioni

Per poter selezionare funzioni, queste devono trovarsi nella cartella corrispondente. Copiare la cartella

Mindstorms NXT dalla cartella HWDEF, che si trova sul supporto di installazione, nella cartella HWDEF

della vostra installazione straton.

 Esempio: %ProgramData%\COPA-DATA\zenon8.10711\straton\HWDEF\Mindstorms NXT

Sono disponibili le seguenti funzioni:

 BUTTONENABLE (A pagina: 25): straton prende il controllo dei tasti NXT.

 BUTTONGET (A pagina: 26): trasmette informazioni relative a quale tasto è stato premuto.

 DISPLAYERASE (A pagina: 26): cancella il contenuto dello schermo.

 DISPLAYLINE (A pagina: 27): traccia una linea.

 DISPLAYPIXEL (A pagina: 27): disegna un pixel.

 DISPLAYSTRING (A pagina: 27): scrive una stringa.

 SOUNDFREQUENCY (A pagina: 27): emette dei suoni.

3.3.2.1 BUTTONENABLE

BOOL BUTTONENABLE (BOOL ENABLE)

zenon Science Package for Lego MINDSTORMS 2.0

26 | 54

Durante l´attivazione con ENABLE e lo stato TRUE, il controllo sulle chiavi dell'oggetto NXT viene passato

a straton. Gli stati dei tasti possono essere letti con BUTTONGET (A pagina: 26).

Note:

 in questo caso, il menù System dell'oggetto NXT è disattivato.

 Questa funzione può essere richiamata solo se questo menù è inattivo sull'oggetto NXT.

 Questo stato può essere interrotto, ad esempio da una finestra di dialogo Bluetooth-Pairing. In

questo caso, BUTTONGET (A pagina: 26) restituisce il valore -1.

Valore di risposta:

 TRUE: azione eseguita con successo.

3.3.2.2 BUTTONGET

SINT BUTTONGET

Valori di feedback

 -1: i tasti non possono essere letti da straton. Il menù System dell´oggetto NXT è attivo.

 0: nessun tasto premuto.

 1: tasto sinistro premuto.

 2: Tasto Invio (tasto arancione) premuto.

 3: tasto destro premuto.

 4: Tasto Esci (tasto grigio scuro) premuto.

3.3.2.3 DISPLAYERASE

BOOL DISPLAYERASE

Cancella il contenuto dello schermo.

Valore di feedback:

 TRUE: azione eseguita con successo.

zenon Science Package for Lego MINDSTORMS 2.0

27 | 54

3.3.2.4 DISPLAYLINE

BOOL DISPLAYLINE (USINT X1,USINT Y1,USINT X2, USINT Y2, BOOL C)

Traccia una linea dal punto X1,Y1 al punto X2,Y2.

Valori per C:

 TRUE: traccia la linea.

 FALSE: cancella la linea.

Valore di feedback:

 TRUE: azione eseguita con successo.

3.3.2.5 DISPLAYPIXEL

BOOL DISPLAYPIXEL (USINT X, USINT Y, BOOL C)

Disegna un punto con le coordinate X,Y.

Valori per C:

 TRUE: disegna un punto.

 FALSE: cancella un punto.

Valore di feedback:

 TRUE: azione eseguita con successo.

3.3.2.6 DISPLAYSTRING

BOOL DISPLAYSTRING(USINT X, USINT Y, STRING TEXT)

Scrive una stringa che inizia con la posizione XY indicata.

Valore di feedback:

 TRUE: azione eseguita con successo.

3.3.2.7 SOUNDFREQUENCY

BOOL SOUNDFREQUENCY(UDINT FREQ, UDINT DUR, USINT VOL)

zenon Science Package for Lego MINDSTORMS 2.0

28 | 54

Riproduce un suono con la frequenza indicata in Hz per una durata definita in millisecondi. Il volume

(VOL) viene indicato in un intervallo compreso tra 1 e 4. Il limite massimo è rappresentato dal volume

massimo configurato (A pagina: 15) nel menùVolume

Valore di feedback:

 TRUE: azione eseguita con successo.

3.4 Connettere MINDSTORMS 2.0 Runtime con zenon

Per creare un nuovo progetto zenon Logic in zenon, si raccomanda di usare il driver stratonNG. Questo

supporta la comunicazione seriale.

Quando si crea un nuovo progetto zenon Logic, specificare il nome del progetto e il driver utilizzato

nella finestra di dialogo.

Selezionare STRATONNG nel menù a tendina.

Nota: la selezione del driver non può essere modificata in seguito.

CONFIGURARE IL DRIVER STRATONNG

Per configurare il driver:

1. Selezionare nell´albero di progetto di zenon il nodo Variabili -> Driver

2. Selezionare il driver stratonNG

Nota: questo driver viene visualizzato con il nome definito per il progetto, per es. straton:

mindstorms

3. Selezionate nel menù contestuale Configurazione driver

4. Si apre la finestra di dialogo per la configurazione del driver.

5. Aprire la scheda "Connections".

Per modificare il driver:

zenon Science Package for Lego MINDSTORMS 2.0

29 | 54

1. Selezionare il nome della connessione.

2. Cliccare su Edit

3. Configurare la connessione.

4. Cliccare su Save e poi su OK

Configurazione del driver per la connessione nell´ambito di LEGO MINDSTORMS 2.0:

Opzione Descrizione

Connection name Deve corrispondere al nome del progetto.

Se il nome è diverso dal nome del progetto, ciò comporta errori

nella connessione con il controller.

Adressing Nella comunicazione con straton NXT via USB o Bluetooth, è

sufficiente impostare la porta, senza eseguire ulteriori impostazioni,

per es. COM5:

Primary IP address Inserimento della porta COM.

Gli inserimenti che iniziano con COM e terminano con i due punti,

vengono interpretati come porte COM.

Attenzione: i due punti (:) devono essere presenti alla fine della

definizione della porta. Altrimenti il collegamento non può essere

stabilito.

Se non vengono specificati altri parametri, viene utilizzata la

configurazione predefinita della porta COM.

 Baudrate: 115200 Bit/s

 Parity: even

 Data Bits:8

 Stop Bit: 1

Se si desidera regolare i parametri di comunicazione, inserirli dopo i

due punti, separati da virgole. La successione:

 Baudrate in bits/s

 Parity: N (none), E (even), O (odd), M (mark) and S (space)

 Data Bits

 Stop Bit

Esempio: COM5:19200,N,8,1

Restrizioni: se viene specificata una porta COM, non è possibile

zenon Science Package for Lego MINDSTORMS 2.0

30 | 54

Opzione Descrizione

utilizzare:

 Event-Connection

 Connessioni multiple (più di una connessione con il driver)

La documentazione di queste impostazioni riguarda la comunicazione nell´ambito di LEGO

MINDSTORMS 2.0. I dettagli sulla configurazione generale del driver stratonNG si trovano nella guida in

linea (F1), nel capitolo stratonNG (stratonNG.chm::/27853.htm).

3.5 Domande e risposte

Le domande più frequenti sull'installazione e il funzionamento di LEGO MINDSTORMS con straton e lo

zenon Science Package.

Domanda Risposta

Perché viene visualizzata una segnalazione

di errore durante l´installazione?

Probabilmente c`è già un´installazione zenon nel

sistema.

Utilizzare l'installazione esistente.

Dettagli: messaggi di errore durante l´installazione

dello zenon Science Package (A pagina: 31).

Come tornare al firmware originale di

LEGO?

Per tornare al firmware originale si deve seguire la

procedura usata per installare il firmware di straton

quando esiste nel sistema un altro firmware.

stratonng.chm::/27853.htm

zenon Science Package for Lego MINDSTORMS 2.0

31 | 54

Domanda Risposta

Dettagli: attivare il firmware originale di LEGO (A

pagina: 31).

Cosa fare se il LEGO Firmware Loader non

trova il controller?

Cambiare la porta USB, oppure installare di nuovo il

suo driver.

Dettagli: LEGO Firmware Loader non trova il

controller (A pagina: 32).

Cosa fare se il driver del Workbench di

zenon Logic non comunica più con il

controller?

Ci possono essere diverse cause. Controllare le

impostazioni e se tutti i dispositivi sono online.

Dettagli: Il driver del Workbench di zenon Logic non

comunica con il controller (A pagina: 33)

Cosa fare se il driver stratonNG non

comunica più con il controller?

Ci possono essere diverse cause. Controllare i

parametri di comunicazione, il Runtime e il

progetto.

Dettagli: il driver stratonNG non comunica con il

controller (A pagina: 33).

Ulteriori domande e risposte si trovano nell´user forum di COPA-DATA: www.copadata.com/forums/

(http://www.copadata.com/forums/).

3.5.1 Messaggio di errore durante l´installazione di zenon Science

Packages

Durante l´installazione di zenon Science Package for LEGO MINDSTORMS Science Package viene

visualizzato un messaggio di errore che si riferisce ad un´installazione già esistente.

Questa versione di zenon è stata già installata sul vostro sistema. Non è più necessario installare zenon

si può utilizzare la versione esistente. Importare i progetti demo (A pagina: 7) dal supporto di

installazione e continuare con il punto installare il firmware (A pagina: 8).

3.5.2 Attivare Original LEGO Firmware

Se un firmware non di LEGO è già presente sul controller, questo deve essere impostato su

Firmware-Load-Mode per poter installare un altro firmware. Questa modalità è necessaria anche se il

firmware straton deve essere aggiornato, o se il firmware LEGO deve essere caricato di nuovo. Per

impostare il controller in Firmware-Load-Mode:

1. Premere contemporaneamente perlomeno per 5 secondi, finché non si sente un soft click.

http://www.copadata.com/forums/

zenon Science Package for Lego MINDSTORMS 2.0

32 | 54

 Il pulsante Start arancione e

 Il "rest-button" che si trova sulla parte posteriore del dispositivo.

Il modo migliore di premere il "rest-button" è usare un oggetto appuntito.

2. Accendere il controller NXT premendo il pulsante arancione.

3. Il controller NXT si avvia in Firmware-Load-Mode . Si sente un suono regolare.

4. Avviare il download del firmware desiderato.

A questo scopo, deve essere stabilita una connessione via USB (A pagina: 10) o Bluetooth (A

pagina: 10). Per la connessione via USB con zenon/straton è richiesto il driver COPA-DATA.

Attenzione

Il Firmware-Load-Mode può essere terminato solo scaricando un firmware.

DOWNLOAD DEL FIRMWARE DI LEGO:

1. Collegare il controller al PC tramite USB.

2. Avviare il software LEGO MINDSTORMS NXT 2.0.

3. Nel menù Tools, selezionare la voce Update NXT Firmware.

4. Il firmware originale LEGO MINDSTORMS NXT è preselezionato.

5. Cliccare sul pulsante Download.

6. Il controller si riavvia con il firmware originale di LEGO.

3.5.3 LEGO Firmware Loader non trova il controller

Se LEGO Firmware Loader non trova il controller, collegare il cavo USB ad un'altra porta USB. In questo

modo, il driver USB viene installato per "Firmware Loader mode".

Se il problema non è risolto, disinstallare il driver. Procedura:

1. Aprire la "Gestione periferiche" nel Pannello di controllo mentre il controller è connesso.

2. Selezionare il driver LEGO MINDSTORMS NXT Firmware Update Mode.

3. Cliccarci sopra una volta con il tasto destro del mouse

4. Selezionare Disinstalla nel menù contestuale.

5. Scollegare il cavo USB dal controller LEGO MINDSTORMS 2.0 e ricollegarlo.

zenon Science Package for Lego MINDSTORMS 2.0

33 | 54

6. Il driver viene reinstallato automaticamente.

3.5.4 Il driver del Workbench di zenon Logic non comunica con il

controller

La comunicazione con il controller è una comunicazione punto a punto tramite una porta seriale

virtuale. È possibile collegare una sola applicazione alla volta.

Diverse possono essere le cause per la quali la comunicazione non funziona. Le più frequenti sono:

1. Il driver stratonNG e zenon sono ancora online.

2. Le impostazioni della porta COM sono errate. Settare le impostazioni corrette per la porta

COM nel menù Communication parameters (A pagina: 15).

3. Le impostazioni di connessione per il controller non sono settate sul dispositivo corretto (USB o

Bluetooth). Impostarle sulla connessione attualmente in uso.

3.5.5 Il driver stratonNG non comunica con il controller.

La comunicazione con il controller è una comunicazione punto a punto tramite una porta seriale

virtuale. È possibile collegare una sola applicazione alla volta.

Diverse possono essere le cause per la quali la comunicazione non funziona. Le più frequenti sono:

1. zenon Logic Workbench è ancora online.

2. Le impostazioni della porta COM sono errate.

3. Il Runtime di straton non è stato avviato sul controller LEGO MINDSTORMS 2.0.

Per avviare il Runtime:

a) Premere il pulsante arancione.

b) Non appena viene visualizzata la voce straton, premere nuovamente il pulsante arancione.

c) Selezionare Start e premere il pulsante arancione.

Si può notare che il Runtime è attivo dal fatto che il simbolo quadrato accanto allo stato della

batteria ruota.

4. Il progetto straton non è stato scaricato sul controller.

Se un progetto è stato scaricato, verificare che sia quello corretto.

5. I nomi simbolo delle variabili non sono stati attivati.

6. Il nome di connessione (A pagina: 28) del driver stratonNG non è identico a quello del progetto

zenon Logic.

zenon Science Package for Lego MINDSTORMS 2.0

34 | 54

7. Le impostazioni di connessione per il controller non sono settate sul dispositivo corretto (USB o

Bluetooth). Impostarle sulla connessione attualmente in uso.

3.6 Uso di variabili complesse

Questa sezione spiega come controllare un motore con variabili complesse.

Info

L´uso di variabili complesse è consigliato solo ad utenti esperti!

Con una programmazione addizionale, è possibile far muovere i motori NXT di un determinato angolo.

Questo è necessario per poter progettare movimenti molto precisi. Per la progettazione:

1. Creare tutte le variabili cliccando con il tasto destro del mouse sulla porta e selezionando

Create advanced variables nel menù contestuale.

2. Si ottengono 15 variabili.

Quelle di rilievo sono:

 PORT_n_FLAGS

 Maschera bit da cui devono essere scritte le variabili.

 PORT_n_TACHOLIMIT

 Il limite relativo al numero di gradi di rotazione del motore.

 Attenzione: questo valore è sempre positivo, anche se il motore ruota all'indietro.

 PORT_n_MODE

 Modalità che il motore deve utilizzare.

 Non si riferisce ad avanti o indietro, o a velocità crescente o decrescente, ma a comandi

interni.

 PORT_n_SPEED

 Velocità del motore.

 Ambito: da -100 (indietro) fino 100 (avanti)

 PORT_n_RUNSTATE

 Come deve funzionare il motore.

 Proprietà fisiche (set speed instantly, Ramp UP o Ramp DOWN)

zenon Science Package for Lego MINDSTORMS 2.0

35 | 54

Attenzione

Tutte le variabili devono essere scritte in un solo ciclo!

Questo significa: le variabili non possono essere forzate da zenon Logic

Workbench.

STRUTTURA

Internamente, NXT usa una struttura. Tutte le variabili di questa struttura vengono create cliccando con

il tasto destro del mouse sulla porta e selezionando Create advanced variables nel menù contestuale.

Questa struttura viene scritta in ogni ciclo. Ma, poiché PORT_n_FLAGS viene impostata da straton su 0

dopo ogni ciclo, non succede nient'altro.

La variabile PORT_n_Flags è una maschera bit per quelle variabili che sono rilevanti per la struttura che

straton interroga in questo ciclo. Per eseguire un comando Move n degree, impostare la variabile

PORT_n_FLAGS su una maschera bit [ST]:

Si è così definito di fornire i dati per PORT_n_MODE, PORT_n_SPEED e PORT_n_TACHOLIMIT. Quali

valori devono avere queste variabili?

Anche per PORT_n_MODE è necessaria una maschera di bit. In linea di principio, è sempre necessario

settare entrambe se si desidera creare un movimento in avanti [ST]:

Adesso è stata impostata la maschera di bit, quali variabili devono essere aggiornate e alcuni parametri

flag interni.

Ora arriva la parte più interessante: Il modo di rotazione del motore - PORT_n_RUNSTATE. In questo

caso non è disponibile nessuna maschera di bit. I valori sono esclusivi.

E poi: PORT_n_SPEED e PORT_n_TACHOLIMIT:

Attenzione

Ci si deve assicurare che questi valori non siano scritti in ogni ciclo. In caso

contrario, il comando di rotazione viene eseguito in ogni ciclo. Tuttavia, si

devono scrivere tutte le variabili in ogni ciclo. Bloccare la scrittura di questi valori.

zenon Science Package for LEGO MINDSTORMS EV3

36 | 54

4 zenon Science Package for LEGO MINDSTORMS EV3

zenon Science Package for LEGO MINDSTORMS EV3 consente la programmazione di oggetti LEGO

MINDSTORMS EV3.

Preparazione:

zenon 7.20 già installato e supporto di installazione disponibile.

Se zenon non è installato, zenon Science Package for LEGO MINDSTORMS deve essere installato nella

versione 7.20 o superiore.

4.1 Requisiti

Hardware:

 Netgear WNA1100 Wi-Fi Dongle

 LEGO MINDSTORMS EV3 con "Firmware Version" 1.03E , 1.03H o superiore.

Software:

 zenon a partire dalla versione 07:20

 Runtime di LEGO MINDSTORMS EV3 (si trova sul supporto di installazione nella directory

\AdditionalSoftware\Science Package - Firmware\EV3)

 Bricx Command Center (disponibile su http://bricxcc.sourceforge.net/

(http://bricxcc.sourceforge.net/))

FIRMWARE PER LEGO MINDSTORMS EV3

Il firmware su LEGO MINDSTORMS EV3 deve essere almeno della versione 1.03E o 1.03H o superiore.

Per verificare la versione del firmware, selezionare Brick Info nella scheda Impostazioni di LEGO

MINDSTORMS EV3. È possibile scaricare l'ultimo firmware (file *.bin) dal sito web LEGO.

Per aggiornare il firmware, utilizzare il software LEGO.

4.2 Installazione

L´installazione comprende:

 zenon Science Package

 EV3 Setup

 zenon Logic Editor e Runtime

Se zenon 7.20 (o superiore) è stato già installato, si può eseguire immediatamente il setup di EV3.

http://bricxcc.sourceforge.net/

zenon Science Package for LEGO MINDSTORMS EV3

37 | 54

INSTALLAZIONE DI ZENON SCIENCE PACKAGE

Avviare la procedura di installazione dal supporto di installazione di zenon e seguire le istruzioni della

procedura guidata. Si può scaricare zenon Science Package anche dalla Homepage di COPA-DATA.

Questa installazione comprende già zenon Logic.

INSTALLAZIONE DI STRATON RUNTIME SU LEGO EV3

1. Installare Bricx Command Center.

 Il programma si trova su http://bricxcc.sourceforge.net/test_releases

(http://bricxcc.sourceforge.net/test_releases).

2. Scaricare un test_release attuale .

In questo manuale viene utilizzato il test_release2013007.zip.

3. Collegare LEGO MINDSTORMS EV3 al PC tramite cavo USB.

4. Aprire Bricx CC: Tools -> Find Brick

5. Configurare la connessione.

 Port: usb

 Brick Type: EV3

 Firmware: Linux

6. Aprire Bricx Explorer: Tools -> Explorer.

7. Creare una nuova cartella T5 Runtime.

8. Sul supporto di installazione, aprire la cartella T5 Runtime nel percorso

\AdditionalSoftware\Science Package – Firmware\EV3\apps.

9. Copiare i file che contiene e incollarli nella cartella T5 Runtime- di Brick Explorer.

10. Sul supporto di installazione, aprire la cartella \AdditionalSoftware\Science Package –

Firmware\EV3\prjs.

11. Qui copiare il file t5ev3 nella cartella in cui si trova anche la cartella T5 Runtime.

 La nuova voce T5 Runtime è ora disponibile su LEGO EV3 Brick.

4.3 Creare un progetto zenon Logic

zenon Logic contiene un tool di configurazione completamente integrato per LEGO MINDSTORMS EV3,

e una libreria con Functions e Function Blocks.

http://bricxcc.sourceforge.net/test_releases

zenon Science Package for LEGO MINDSTORMS EV3

38 | 54

La prima cosa da fare è creare un progetto zenon e, in esso, un progetto zenon Logic.

CREARE UN PROGETTO ZENON

1. Aprire l´Editor di zenon.

2. Selezionare il File -> Progetto nuovo.

3. Si apre la finestra di dialogo per la creazione del progetto.

4. Inserire un nome per il progetto.

5. Cliccare su OK.

 Viene avviato il Wizard per la creazione del progetto.

 Chiudere il Wizard.

In alternativa, è possibile aprire il progetto demo fornito.

CREARE UN PROGETTO ZENON LOGIC

1. Nell´Editor di zenon, passare al nodo zenon Logic (IEC 61131-3).

2. Selezionare nel menù contestuale, oppure nella barra degli strumenti della visualizzazione

dettagli, Nuovo progetto zenon Logic .

3. Si apre la finestra di dialogo per la creazione del progetto.

4. Inserire un nome per il progetto.

5. Cliccare su Fertigstellen.

4.4 Configurazione EV3 in zenon Logic

Il Runtime gestisce una tabella di allocazione che contiene iLEGO MINDSTORMS EV3 Inputs e Outputs.

In zenon Logic Workbench è integrato un tool per la configurazione.

Per iniziare la procedura di configurazione:

1. In zenon Logic Workbench fare doppio clic su Configurazione Fieldbus.

2. Si apre la finestra I/O Drivers.

3. Cliccare con il tasto destro del mouse su un punto vuoto di questa finestra.

4. Nel menù contestuale, selezionare la voce Inserisci configurazione.

zenon Science Package for LEGO MINDSTORMS EV3

39 | 54

5. Si apre la finestra Aggiungi configurazione.

6. Aprire il nodo All.

7. Selezionare LEGO EV3.

8. Cliccare su OK.

La configurazione viene creata nella visualizzazione ad albero:

CONFIGURAZIONE DI LEGO EV3

 EV3

 Pulsanti

 Sensors

 Porta 0

 Porta 1

 Porta 2

 Porta 3

4.4.1 Definire tipo sensore

Nel gruppo "Sensori", si definisce un tipo di sensore per ogni porta.

Procedura:

1. Fare doppio clic sulla porta.

2. Si apre la finestra di configurazione.

3. Fare doppio clic su Type.

4. Si apre l'elenco di selezione.

5. Selezionare il Type desiderato.

6. Chiudere la finestra di dialogo facendo clic su OK.

4.4.2 Creare variabili

È possibile creare variabili automaticamente o collegarle manualmente.

zenon Science Package for LEGO MINDSTORMS EV3

40 | 54

CREARE VARIABILI AUTOMATICAMENTE.

1. Cliccare con il tasto destro del mouse sulla porta

2. Selezionare nel menù contestuale Create variables

3. Tutte le variabili richieste vengono create automaticamente.

Nota: se il tipo di sensore è impostato su None, non vengono create variabili.

COLLEGARE VARIABILI MANUALMENTE.

Per collegare variabili manualmente:

1. Cliccare con il tasto destro del mouse sulla porta.

2. Selezionare nel menù contestuale Inserisci variabile.

3. Si apre la finestra di dialogo di configurazione.

4. Facendo clic su un valore si apre la lista di selezione dei valori possibili per questo tipo.

CONFIGURARE LE VARIABILI

Parametro Descrizione

Symbol Selezione di una variabile secondo la sintassi IEC 61131-3.

Area Area.

Format Tipi di dati:

 32 bit float

 Signed 16 bit integer

 Signed 32 bit integer

 Signed 8 bit integer

 Single bit

 Unsigned 16 bit integer

 Unsigned 32 bit integer

 Unsigned 8 bit integer

Offset Non viene utilizzato.

Bit Number Numero bit.

zenon Science Package for LEGO MINDSTORMS EV3

41 | 54

TIPI DI DATI

È possibile collegare variabili di qualsiasi tipo di dati agli I/O LEGO EV3. Il Runtime converte i valori degli

I/O nel tipo di dati della variabile.

Nota: le variabili di tipo STRING non sono supportate.

4.4.3 Function Blocks e Functions

Alcuni Function Blocks e Functions sono disponibili nella libreria per il controllo di LED, suoni, LCD e

motori di LEGO EV3.

I seguentiFunction Blocks vengono descritti in modo più preciso:

 LED

 Sound

 Motor

4.4.3.1 LED

Crea LED pattern:

Parametro Descrizione

SetLed Crea un LED pattern

[IN] LED Indice dei LED pattern da utilizzare:

 0: Tutti i LED off.

 1-9: LED pattern corrispondente.

[OUT] Q LED pattern attuale.

4.4.3.2 Sound

Impostare la riproduzione audio.

Generale:

Parametro Descrizione

PlaySnd Riproduzioni suoni.

[IN] ENABLE Attivare la riproduzione audio:

 TRUE: i suoni vengono riprodotti.

zenon Science Package for LEGO MINDSTORMS EV3

42 | 54

Parametro Descrizione

Per abilitare la riproduzione, l'impostazione deve essere

prima FALSE.

 FALSE: i suoni non vengono riprodotti.

[IN] FREQ Frequenza del suono.

[IN] DURATION Durata del segnale.

[IN] VOLUME Volume.

 Minimo: 0

 Massimo: 100

[OUT] PLAYING TRUE se i suoni vengono riprodotti.

System sounds:

Parametro Descrizione

PlaySysSnd Riprodurre system sound.

[IN] ENABLE Attivare la riproduzione audio:

 TRUE: i suoni vengono riprodotti.

Per abilitare la riproduzione, l'impostazione deve essere

prima FALSE.

 FALSE: i suoni non vengono riprodotti.

[IN] SND Indice del system sound.

[IN] VOLUME Volume.

 Minimo: 0

 Massimo: 100

[OUT] PLAYING TRUE, quando viene riprodotto un system sound.

Symbol Nome della variabile secondo la sintassi IEC 61131-3.

Area  Data Exchange

 Data Status.

Format Tipi di dati:

 32 bit float

 Signed 16 bit integer

 Signed 32 bit integer

zenon Science Package for LEGO MINDSTORMS EV3

43 | 54

Parametro Descrizione

 Signed 8 bit integer

 Single bit

 Unsigned 16 bit integer

 Unsigned 32 bit integer

 Unsigned 8 bit integer

Offset Non utilizzato.

Bit Number Numero bit.

4.4.3.3 Motore

Impostare il motore.

INFORMAZIONI MOTORE.

Informazioni motore:

Parametro Descrizione

MotorInfos Richiama le informazioni sul motore.

[IN] MOTOR Indice del motore: 1 - 4

[OUT] SPEED Velocità attuale.

[OUT] TACHO Numero attuale di giri per visualizzare la distanza percorsa.

ROTAZIONE MOTORE

Rotazione di un motore:

Parametro Descrizione

Rotate Rotazione di un motore:

[IN] MOTOR Indice del motore: 1 - 4

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire lo start,

l'impostazione deve essere prima FALSE.

zenon Science Package for LEGO MINDSTORMS EV3

44 | 54

Parametro Descrizione

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[OUT] RUNNING TRUE quando il motore è acceso.

[OUT] SPEED Velocità attuale.

Rotazione di più motori:

Parametro Descrizione

Rotate2 Rotazione di più motori.

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire lo start,

l'impostazione deve essere prima FALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

da -255 a -1: Indietro.

0: stop

da 1 a 255: In avanti.

[OUT] RUNNING TRUE quando il motore è acceso.

[OUT] SPEED Velocità attuale.

zenon Science Package for LEGO MINDSTORMS EV3

45 | 54

ANGOLO DI ROTAZIONE

Angolo di rotazione di un motore:

Parametro Descrizione

RotateAngel Angolo di rotazione di un motore.

[IN] MOTORS Indice del motore: 1 - 4

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] ANGLE Angolo in gradi.

[IN] BRAKE Freno.

 TRUE: Il motore viene frenato alla fine.

 FALSE: Il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

Angolo di rotazione per più motori:

Parametro Descrizione

RotateAngel2 Angolo di rotazione per più motori.

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

[IN] START Avvia motore:

zenon Science Package for LEGO MINDSTORMS EV3

46 | 54

Parametro Descrizione

 TRUE: Il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] ANGLE Angolo in gradi.

[IN] BRAKE Freno.

 TRUE: il motore è frenato alla fine.

 FALSE: il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

NUMERO DI GIRI

Numero di giri per un motore:

Parametro Descrizione

RotateCount Ruotare un motore per un numero definito di impulsi di conteggio.

[IN] MOTORS Indice del motore: 1 - 4

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza che deve essere applicata:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] COUNT Numero degli impulsi di rotazione.

zenon Science Package for LEGO MINDSTORMS EV3

47 | 54

Parametro Descrizione

[IN] BRAKE Freno.

TRUE: Il motore viene frenato alla fine.

FALSE: Il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

Numero di giri per più motori:

Parametro Descrizione

RotateCount2 Ruotare più motori per un numero definito di impulsi di conteggio.

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] COUNT Numero degli impulsi di rotazione.

[IN] BRAKE Freno.

 TRUE: il motore è frenato alla fine.

 FALSE: il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

zenon Science Package for LEGO MINDSTORMS EV3

48 | 54

RUNNING TIME

Tempo di rotazione di un motore:

Parametro Descrizione

RotateTime Girare un motore per un determinato tempo.

[IN] MOTORS Indice del motore: 1 - 4

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: Il motore non viene avviato.

[IN] POWER Potenza che deve essere applicata:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] SECONDS Tempo in secondi in cui il motore è in funzione.

[IN] BRAKE Freno.

 TRUE: Il motore viene frenato alla fine.

 FALSE: Il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

Numero di giri per più motori:

Parametro Descrizione

RotateTime2 Girare più motori per un determinato tempo.

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

zenon Science Package for LEGO MINDSTORMS EV3

49 | 54

Parametro Descrizione

[IN] START Avvia motore:

 TRUE: il motore viene avviato. Per consentire l´accensione del

motore, l´impostazione deve essere stata primaFALSE.

 FALSE: il motore non viene avviato.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

[IN] SECONDS Tempo in secondi in cui i motori sono in funzione.

[IN] BRAKE Freno.

 TRUE: il motore è frenato alla fine.

 FALSE: il motore non viene frenato.

[OUT] RUNNING TRUE, quando il motore è acceso.

[OUT] SPEED Velocità attuale.

PRESTAZIONE MOTORE.

Definire la prestazione per un motore::

Parametro Descrizione

SetPower Definire la prestazione per un motore mentre è in funzione.

[IN] MOTORS Indice del motore: 1 - 4

[IN] SET Definire la prestazione:

 TRUE: La prestazione viene definita. A tal scopo,

l´impostazione deve essere stata prima FALSE.

 FALSE: la prestazione non viene modificata.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

Definire la prestazione per più motori:

zenon Science Package for LEGO MINDSTORMS EV3

50 | 54

Parametro Descrizione

SetPower2 Girare più motori per un determinato tempo.

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

[IN] SET Definire la prestazione:

 TRUE: la prestazione viene definita. A tal scopo,

l´impostazione deve essere stata prima FALSE.

 FALSE: la prestazione non viene modificata.

[IN] POWER Potenza da applicare:

 da -255 a -1: Indietro.

 0: stop

 da 1 a 255: In avanti.

ARRESTA MOTORE.

Arresta un motore:

Parametro Descrizione

StopMotor Arresta un motore.

[IN] MOTOR Indice del motore: 1 - 4

[IN] STOP il motore viene arrestato.

Arresta più motori:

Parametro Descrizione

StopMotor2 Arresta più motori.

zenon Science Package for LEGO MINDSTORMS EV3

51 | 54

Parametro Descrizione

[IN] MOTORS Indice del numero motore.

 Motore 1: 1

 Motore 2: 2

 Motore 3: 4

 Motore 4: 8

Esempio: Per indirizzare i motori 1 e 2, inserire 3 (1 + 2).

[IN] STOP i motori vengono arrestati.

4.5 Collega EV3 con l´Editor di zenon Logic

LEGO MINDSTORMS EV3 e zenon Logic comunicano via Wi-Fi.

Per stabilire la connessione:

1. Inserire Netgear WNA1100 Wi-Fi Dongle nella porta USB del Brick.

2. Attivare Wi-Fi su LEGO MINDSTORMS EV3.

Procedura:

a) Aprire la scheda Settings (simbolo tool).

b) Attivare Wi-Fi.

3. Collegarsi alla rete.

Ulteriori informazioni sulla comunicazione via Wi-Fi si trovano nella guida relativa a LEGO

MINDSTORMS EV3.

4. Nell´Editor di zenon Logic, definire l´indirizzo IP del LEGO MINDSTORMS EV3.

Procedura:

a) Aprire il menù Tools.

b) Selezionare il comando Parametri di comunicazione.

c) Si apre la finestra di dialogo per selezionare l´indirizzo IP.

d) Selezionare l´indirizzo IP dell´EV3. (Vedi anche capitolo Primi passi nel progetto demo (A

pagina: 52).)

Note:

- L´indirizzo IP corretto si trova in Brick, nella scheda Settings (simbolo tool), alla voceBrick

zenon Science Package for LEGO MINDSTORMS EV3

52 | 54

Info.

- Il Runtime usa la porta 1100.

5. Avviare il Runtime T5 su LEGO MINDSTORMS EV3.

Procedura:

a) Selezionare nella scheda App (simbolo freccia) di Brick il T5 Runtime.

b) Premere l´interruttore centrale su Brick.

c) Viene avviato il Runtime.

Ora è possibile creare un nuovo programma nel Workbench di zenon Logic con cui gestire LEGO

MINDSTORMS EV3.

4.6 Primi passi nel progetto demo

Per provare le funzioni di base e la configurazione di LEGO MINDSTORMS EV3 con zenon e zenon

Logic si può usare il progetto demo fornito con il pacchetto.

Procedura:

1. Aprire il progetto demo EV3_DEMO nell´Editor di zenon.

2. Collegare i sensori e i motori alle relative porte.

3. Configurare il driver zenon Logic: LEGO_EV3.

CONFIGURAZIONE DEL DRIVER

Per configurare il driver:

1. Navigare nel progetto di zenon e passare al nodo Driver (sotto Variabili).

2. Cliccare con il tasto destro del mouse sul driver zenon Logic: LEGO_EV3.

3. Selezionare Configurazione driver nel menù contestuale.

4. Si apre la finestra di configurazione.

5. Nella scheda Generale, selezionare l´inserimento Hardware per l´opzione Modalità (Mode).

6. Passare alla scheda Connections (1).

a) Selezionare la connessione LEGO_EV3 (2).

zenon Science Package for LEGO MINDSTORMS EV3

53 | 54

b) Cliccare su Edit (3).

c) Inserire per l´opzione Primary IP address l´indirizzo IP del Brick.

L´indirizzo si trova nel Brick, nella scheda Settings (simbolo tool), alla voce Brick Info.

d) Cambiare l´opzione Primary port no (4) a 1100.

e) Salvare l´inserimento cliccando su Save (5).

7. Chiudere la finestra cliccando su OK.

CONFIGURARE IL PROGETTO E AVVIARE IL RUNTIME DI ZENON LOGIC

Dopo aver configurato il driver, aprire il progetto di zenon Logic.

Procedura:

1. Nell´Editor di zenon, passare al nodo zenon Logic (IEC 61131-3).

2. Cliccare due volte sul progetto

3. Aprire nel zenon Logic Workbench il menù Tools (Strumenti).

4. Cliccare su Communication settings (Parametri di comunicazione).

5. Si apre la finestra di dialogo per configurare i parametri di comunicazione.

(Vedi anche il capitolo Collegare EV3 con l´Editor di zenon Logic (A pagina: 51).)

6. Inserire l´indirizzo IP di LEGO MINDSTORMS EV3-Brick e il relativo numero di porta.

Formato: Indirizzo IP: Numero di porta.

L´indirizzo si trova in Brick, nella scheda Settings (simbolo tool), alla voceBrick Info.

Numero di porta: 1100.

7. Connettersi online con il Runtime di straton su EV3.

Per farlo:

 Aprire il menù Progetto.

 Selezionare l´inserimento Online.

 Confermare la domanda visualizzata dopo il download del progetto cliccando su OK.

 Caricare il progetto in EV3.

(In alternativa: Progetto-> Download applicazione.)

8. Passare all´Editor di zenon.

9. Nella barra degli strumenti File Runtime cliccare sull´opzione Crea tutti i file Runtime.

10. Cliccare su Avvia Runtime.

zenon Science Package for LEGO MINDSTORMS EV3

54 | 54

Il Runtime di EV3 viene avviato.

4.7 COPA-DATA Forum

Per domande su zenon Science Package for LEGO MINDSTORMS, è possibile avere informazioni e

supporto nel Science Package Thread del COPA-DATA Forum: www.copadata.com/forums

(http://www.copadata.com/forums).

http://www.copadata.com/forums

	1 Benvenuti nell'help di COPA-DATA
	2 zenon Science Package for LEGO MINDSTORMS
	3 zenon Science Package for Lego MINDSTORMS 2.0
	3.1 Installazione
	3.1.1 Installare zenon
	3.1.1.1 Licenza di zenon Science Package

	3.1.2 Progetti demo
	3.1.3 Installare il firmware
	3.1.4 Cosa fare con un firmware già esistente
	3.1.4.1 Connessione USB senza LEGO Firmware

	3.1.5 Stabilire una connessione bluetooth con il controller

	3.2 Creare una connessione fra zenon Logic e straton.
	3.2.1 Aggiungere il driver NXT in zenon Logic
	3.2.2 Connettere il controller NXT
	3.2.3 Impostazioni base del controller

	3.3 Sviluppare applicazioni straton per NXT
	3.3.1 Uso delle porte di comunicazione NXT
	3.3.1.1 USB
	3.3.1.2 Bluetooth
	3.3.1.3 RS-485 Port (seriale)
	3.3.1.4 Fieldbus
	3.3.1.4.1 Variabili di stato
	3.3.1.4.2 Variabili drive
	3.3.1.4.3 Variabili del sensore colori
	3.3.1.4.4 Touch Sensor Multiplexer (HT)
	3.3.1.4.5 Sensore giroscopico (HT)
	3.3.1.4.6 Digital Acceleration Sensor (HT)
	3.3.1.4.7 Compass sensor digitale (HT)
	3.3.1.4.8 Altri sensori

	3.3.2 Funzioni
	3.3.2.1 BUTTONENABLE
	3.3.2.2 BUTTONGET
	3.3.2.3 DISPLAYERASE
	3.3.2.4 DISPLAYLINE
	3.3.2.5 DISPLAYPIXEL
	3.3.2.6 DISPLAYSTRING
	3.3.2.7 SOUNDFREQUENCY

	3.4 Connettere MINDSTORMS 2.0 Runtime con zenon
	3.5 Domande e risposte
	3.5.1 Messaggio di errore durante l´installazione di zenon Science Packages
	3.5.2 Attivare Original LEGO Firmware
	3.5.3 LEGO Firmware Loader non trova il controller
	3.5.4 Il driver del Workbench di zenon Logic non comunica con il controller
	3.5.5 Il driver stratonNG non comunica con il controller.

	3.6 Uso di variabili complesse

	4 zenon Science Package for LEGO MINDSTORMS EV3
	4.1 Requisiti
	4.2 Installazione
	4.3 Creare un progetto zenon Logic
	4.4 Configurazione EV3 in zenon Logic
	4.4.1 Definire tipo sensore
	4.4.2 Creare variabili
	4.4.3 Function Blocks e Functions
	4.4.3.1 LED
	4.4.3.2 Sound
	4.4.3.3 Motore

	4.5 Collega EV3 con l´Editor di zenon Logic
	4.6 Primi passi nel progetto demo
	4.7 COPA-DATA Forum

