PAGE
iv

İÇİNDEKİLER
Sayfa

ivSEMBOL LİSTESİ

vKISALTMA LİSTESİ

viŞEKİL LİSTESİ

viiTABLO LİSTESİ

viiiÖNSÖZ

ixÖZET

xABSTRACT

11. GİRİŞ

22. SİSTEMİN GENEL YAPISI VE ÇALIŞMA PRENSİBİ

22.1. Sistemin Genel Yapısı

22.1.1 Bilgisayar Ve Kontrol Yazılımı

32.1.2 Haberleşme Kartı

32.1.3 Mobil Robot ve Kontrol Kartı

32.2 Sistemin Çalışma Prensibi

43. BİLGİSAYAR VE KONTROL YAZILIMI

43.1 Kontrol Yazılımı

53.2 Control Sınıfı

53.3 Mobilerobot Sınıfı

63.4 Rs232 Sınıfı

74. HABERLEŞME KARTI

74.1 Haberleşme Kartı Malzeme Listesi

74.2 Haberleşme Kartı Devre Elemanlarının Açıklanması

74.2.1 Mikrodenetleyiciler ve PIC 16F84 Mikrodenetleyici

124.2.2 ARX-34_TD_E ve ATX-34_TD_E RF Entegreleri

164.2.3 Devredeki Diğer Elemanlar

164.3 Haberleşme Kartının Genel Şeması

184.4 Haberleşme Kartı Mikrodenetleyici Yazılımı

195.MOBİL ROBOT VE KONTROL KARTI

195.1 Kontrol Kartı

195.1.1 Kontrol Kartı Malzeme Listesi

205.1.2 Kontrol Kartı Devre Elemanlarının Açıklanması

205.1.2.1 PIC 16F877 Mikrodenetleyici

205.1.2.1.1 Özellikleri

215.1.2.1.2 Bacak Bağlantıları

215.1.2.1.3 PIC16f877 Portlarının Fonksiyonları

235.1.2.2 ARX-34_TD_E ve ATX-34_TD_E RF Entegreleri

235.1.2.3 ULN2003 Adım Motor Sürücü

245.1.2.4 Kontrol Devresinde Kullanılan Diğer Elemanlar

245.2 Kontrol Kartının Genel Şeması

255.3 Kontrol Kartı Mikrodenetleyici Yazılımı

265.4 Mobil Robit

265.4.1 Mekanik Yapı

275.4.2 Hareket Kabiliyeti

275.4.2.1 İleri Hareketi

285.4.2.2 Sağa Dönüş Hareketi

285.4.2.3 Sola Dönüş Hareketi

296. SONUÇLAR

30KAYNAKLAR

31EKLER

31Ek 1 Visual Basic.NET Kontrol yazılımı

119Ek 2 Haberleşme Kartı PicBasicPro Yazılımı

120Ek 3 Kontrol Kartı PicBasicPro Yazılımı

123ÖZGEÇMİŞ

SEMBOL LİSTESİ

 Hz
Hertz

Mhz Mega Hertz

F Farad

Pf Pikofarad

(ohm

k(Kiloohm

V
 Volt

A
 Amper

f
 Frekans

R
 Direnç

KISALTMA LİSTESİ

RF

 Radyo frekansı (Radio Frequency)

PIC

 Peripheral Integrated Circuit
FBD

 Function Block Diagram

RAM

Random Access Memory

ROM

Read Only Memory

EPROM
Erasable Programmable Read Only Memory

EEPROM
Electrical Eprom

W

Akümülatör

WDT
 Watch Dog Timer

ŞEKİL LİSTESİ

2Şekil 2.1 Sistemin Genel Yapısı

Şekil 3.1 Kontrol Yazılımı Görünüm
5
Şekil 3.2 Mobil robotun rotası
6
Şekil 4.1 PIC 16F84 Genel şeması
10
Şekil 4.2 ARX-34_TD_E Genel şeması
14
Şekil 4.3 ATX-34_TD_E Genel şeması
15
Şekil 4.4 Haberleşme kartının genel şeması
18
Şekil 5.1 PIC 16F877’nin bacak bağlantıları
22
Şekil 5.2 ULN2003 Pin diagramı
25
Şekil 5.3 Kontrol devresinin eagle programında görünümü
26
Şekil 5.4 Mobil robot görünüm
28

TABLO LİSTESİ

8Tablo 4.1 Haberleşme kartı malzeme listesi

Tablo 4.2 ARX-34_TD_E Pin tanımlamaları
14
Tablo 4.3 ARX-34_TD_E Teknik özellikleri
15
Tablo 4.3 ATX-34_TD_E Pin tanımlamaları
16
Tablo 4.4 ATX-34_TD_E Teknik özellikleri
16
Tablo 5.1 Kontrol kartı malzeme listesi
20
Tablo 5.2 PIC 16f877’nin özellikleri
21

ÖNSÖZ

Öncelikle, bize bu projede başından sonuna kadar desteğini ve zamanını esirgemeyen, her konuda yardımcı olan ve yönlendiren, danışman hocamız sayın Prof..Dr. Galip CANSEVER’e ve sayın Arş. Gör. Türker TÜRKER’e, bu projede beraber emek harcadığım proje grubu arkadaşlarıma, bizlere projemizi uygulayabileceğimiz laboratuar imkanı sağlayan Yıldız Teknik Üniversitesi’ne teşekkürü bir borç bilirim.

 Erşan ULUS

İSTANBUL, 2005

ÖZET

Projenin konusu, adım motorlu bir mobil robot tasarımının RF(Radio Frequency) aracılığıyla bir bilgisayar tarafından eş zamanlı kontrolüdür. Bilgisayara yüklü kontrol yazılımıyla önceden tanımlanmış bir alan üzerinde mobil robota bir hedef ve bu hedefe ulaşması için gereken yollar verilir. Mobil robot da bu yolları takip ederek hedefe ulaşır.Mobil robot hedefe ulaştığında, kendisine tekrar yeni bir yol verilmesini bekler. Mobil robota yeni yollar vererek hedefe ulaşması sağlanır.

Sistem üç ana kısımdan oluşmaktadır. Bunlar bilgisayar ve kontrol yazılımı, haberleşme kartı, mobil robot ve kontrol kartıdır.

Sistemin tasarlanmasına ilk olarak kontrol yazılımı kısmından başlanmıştır. Kontrol yazılımının yazılması için Visual Basic.NET programlama dili ve nesne yönelimli programlama tekniği kullanılmıştır.

Sistemin ikinci kısmı olarak haberleşme kartı tasarlanmıştır. Haberleşme kartı temel olarak PIC16F84 mikrodenetleyicisi ile RF alıcı ve verici entegrelerinden oluşmaktadır.Bu kart kontrol yazılımıyla mobil robotun haberleşmesini sağlar.

Son olarak mobil robot ve onu kontrol eden kontrol kartı tasarlanmıştır. Kontrol kartımızın üzerinde PIC16F877 mikrodenetleyicisi,ULN2003 adım motor sürücüsü, RF alıcı ve verici entegreleri bulunmaktadır.RF entegreleri haberleşme kartıyla haberleşmeyi sağlarken mikrodenetleyici ise verilen komuta göre mobil robotun hareket etmesini sağlar.Mobil robotun hareketi ise sağ ve sol yanında bulunan tekerleklere bağlı adım motorlarla sağlanmaktadır.Adım motorları sürmek için ULN2003 entegresi kullanılmıştır.Adım motor kullanılmasının nedeni mobil robotun konum kontrolünün daha rahat yapılabilmesidir.

Sonuç olarak, tasarlanan mobil robot uzaktan kontrol edilerek, insanların ulaşamayacağı veya insan yaşamı için tehlikeli endüstri, askeri , uzay ve benzeri çalışmalarda kullanılabilir.

ABSTRACT

The subject of project, a design of a mobile robot which is working with stepper motors is controlled by means of RF (Radio Frequency) by a computer simultaneously.Firstly, the mobile robot is given a target and a rota to reach the target on the specific area by the control software.The mobile robot follows this rota and reachs the target. When the mobile robot reaches the target, the mobile robot stops and waits a new rota to reach the target. If the mobile robot is given a new rota, it trys to reach the new rota again.

System consists of three main parts. These are a computer and the control software, the communication card, the mobile robot and the control card.

First of all, the control software was programmed. Visual Basic.NET programming language and object oriented programming technic was used to program the control software.

Secondly, The communication card was designed. The communication card consists of PIC16F84 microcontroller ,RF receiver and RF transmitter chips. This card communicates the control software and the mobile robot.

Finally, the mobile robot and the control card which controls the mobile robot was designed.The control card consists of PIC16F877 microcontroller,ULN2003 step motor driver,RF receiver and RF transmitter chips. RF chips communicates the control card and the communication card. PIC16F877 microcontroller controls the movement of the mobile robot.The mobile robot moves by means of two stepper motors which are connected to wheels.The ULN2003 chip was used to drive stepper motors. Because of facility of control position of the mobile robot, stepper motors were used.

Consequently,the mobile robot can be used industry, military, the space and similar applications ,which are dangerous and can’t be performed by a human.

1. GİRİŞ

Projenin konusu, adım motorlu bir mobil robot tasarımının RF(Radio Frequency) aracılığıyla bir bilgisayar tarafından eş zamanlı kontrolüdür.

Bilgisayar ile mobil robotumuzun eş zamanlı kontrolunu sağlayabilmek için hem bilgisayarımıza hem de mobil robotumuza entegre etmek üzere alıcı ve verici kartları tasarlanmıştır. Bu alıcı ve verici kartlarının üzerinde RF entegre devreleri ve bunları kontrol eden mikrodenetleyiciler bulunmaktadır.

Mikrodenetleyici olarak Microchip firmasının PIC16F877 ve PIC16F84 entegreleri seçilmiştir. Bu mikrodenetleyicilerin seçilmesinin ana nedenleri kolayca haberleşebilmeleri, anolog digital converter içermeleri ve hem kendilerinin hem de programlayıcı kartlarının ucuz olmasıdır.

Mobil robotun hareketi 4 adet tekerlekle sağlanmaktadır. Bu tekerleklerden ikisi iki farklı step motora bağlı olup, mobil robotumuz ileri hareketini, sağa, sola ve geriye dönmesini sağlamaktadır. Diğer iki tekerlek ise serbest yapıda olup mobil robotun hareketi esnasında kolaylık ve denge sağlamaktadır. Hareketin sağlanması için adım motorun kullanılmasının nedeni mobil robotun konum kontrolünün daha kolay yapılabilmesidir.

Sistemin kontrol kısmında ise bir adet bilgisayar, bilgisayarın COM portuna bağlı haberleşmeyi ve kontrolu sağlayan elektronik kart ve bilgisayara yüklenmiş kontrol yazılımı bulunmaktadır. Kontrol yazılımını yazmak için Visual Basic.Net 2003 yazılımı ve programlama tekniği olarak nesne yönelimli programlama kullanılmıştır. Nesne yönelimli programlama tekniğinin kullanılmasının amacı sistemin her parçasının birer nesne olarak tanımlanıp kontrol edilebilmesi ve sistem değişkliğe uğradığında bu değişikliğin kolayca gerçekleştirilebilmesidir. Yazılım dili olarak Visual Basic.Net kullanılmasının nedeni nesne yönelimli programlamanın çok kolay bir şekilde yapılabilmesidir.

Tez kitabının ilk bölümünde sistemin genel yapısı ve çalışma prensibi açıklanacaktır.Sistemi genel olarak tanımak isteyenler bu bölümü okuyabilirler. Daha sonra sitemin farklı parçaları ayrıntılı olarak açıklanacaktır. Daha ayrıntılı bilgi isteyenler bu bölümleri inceleyebilir.

2. SİSTEMİN GENEL YAPISI VE ÇALIŞMA PRENSİBİ

Bu bölümde sistemi oluşturan kısımlar bir bütün halinde incelenecek , birbirleriyle ilişkileri belirtilecek ve sistemin çalışma prensibi açıklanacaktır.

2.1. Sistemin Genel Yapısı

Sistem üç ana kısımdan oluşmaktadır.Bunlar sırasıyla kontrol yazılımının yüklü olduğu bilgisayar, mobil robotla haberleşmemizi sağlayan haberleşme kartı ve üzerinde kontrol kartı bulunan mobil robot. Sistemin genel şeması Şekil 2.1’de görüldüğü gibidir.

[image: image1.png](

i

v, P
_____ s
Ol= ===, &

2
3
[r— Rs232 <|—ds g
[—] i
—dr 3
ana Bigisayer —ge
-—ge

"
3
2
1
0

Bigisayars Badh
Heberlegme Kart,

Mokl Robot ve (zerindeki Kortrol Karti

Şekil 2.1 Sistemin Genel Yapısı

2.1.1 Bilgisayar Ve Kontrol Yazılımı

Sistemin bu kısmı bilgisayar ve bilgisayara yüklenmiş olan kontrol yazılımından oluşmaktadır.Kontrol yazılımında mobil robota gideceği nokta verilir ve mobil robotun hareketi bilgisayar ekranından takip edilir. Mobil robot hedefe ulaştığında durur ve tekrar komut verilmesini bekler. Robota tekrar komut verildiğinde robot aynı işlemleri tekrarlar.

2.1.2 Haberleşme Kartı

Haberleşme kartı bilgisayara seri porttan bağlı olup, kartın üzerinde PIC16F84 mikrodenetleyiciyi ve RF entegreleri bulunmaktadır. Kartın görevi kontrol yazılımından verilen yönergeleri mobil robota üzerindeki kontrol kartına iletmektir.
2.1.3 Mobil Robot ve Kontrol Kartı

Sistemin üçüncü parçası mobil robot ve üzerindeki kontrol kartından oluşmaktadır.Kontrol kartının üzerinde PIC16f877 mikrodenetleyiciyi ve RF entegreleri bulunmaktadır.Kartın amacı, haberleşme kartından gelen bilgiye gore mobil robotu hareket ettirmektir.
 Mobil robotumuz kontrol kartı, akü, 2 adet adım motor ve dört tekerlekten oluşmaktadır.Görevi üzerindeki kontrol kartına gelen bilgiye gore ileri gitmek, sağa, sola veya geriye dönmektir.

Yukarıda sistemi oluşturan parçaların temel yapı ve görevleri kısaca açıklanmıştır. Daha sonraki bölümlerde bu parçalar ayrıntılı bir şekilde anlatılmıştır.

2.2 Sistemin Çalışma Prensibi

Bilgisayar yazılımı üzerinde mobil robotun gideceği yollar işaretlenir ve gönderilir. Kontrol yazılımı işaretlenen yollara göre mobil robotun sağa, sola, geri döneceğine veya ileri gideceğine karar verip ,bu bilgiyi seri porttan haberleşme kartına gönderir. Haberleşme kartı radyo frekansı aracılığıyla bu bilgiyi kontrol kartına gönderir.Kontrol kartı bu bilgiyi alarak, aldığı bilgiye göre mobil robotu hareket ettirir. Mobil robot hedefe ulaştığında kontrol yazılımı benzer işlemlerle dur bilgisini kontrol kartına gönderiri ve mobil robot durur. Mobil robot durduktan sonra kontrol yazılımı üzerinden tekrar mobil robota gideceği yollar belirtilir ve aynı işlemler gerçekleşerek mobil robot hareket eder.

3. BİLGİSAYAR VE KONTROL YAZILIMI

Bu kısımda mobil robotu kontrol eden bilgisayar ve kontrol kısmı açıklanmıştır. Kontrol yazılımı Visual Basic.NET yazılım diliyle nesne yönelimli programlama tekniği kullanılarak yazılmıştır.Nesne yönelimli programlama yönteminde sistemin her elemanı birer sınıf olarak belirlenip sistem tasarlanır. Mobil robotun kontrol kısmında üç adet sınıf tasarlanmıştır. Bunlar sırasıyla Control, Mobilerobot ve RS232 sınıflarıdır. Aşağıda bu sınıfların görevleri açıklanmaktadır.

3.1 Kontrol Yazılımı
Kontrol yazılımının bilgisayar ekranındaki görünümü, mobil robotun hareket alanını, hareket yönü ve rotasını gösterir. Ayrıca robota hareket etmesi için komut bu form üzerindeki düğmeyle verilir. Kontrol yazılımının bilgisayar monitörü üzerindeki görünümü Şekil 3.1’de verilmiştir.

[image: image2.png]

Şekil 3.1 Kontrol yazılımı görünüm

Kontrol yazılımı üzerindeki düğmelere bilgisayarın faresiyle tıklanarak mobile robotun rotası çizilir ve start düğmesiyle robot harekete başlar.Mobil robotun örnek rota görüntüsü Şekil 3.2’de görüldüğü gibidir. Mavi renkli düğmeler mobil robotun takip edeceği yolu göstermektedir.

[image: image3.png]

Şekil 3.2 Mobil robotun rotası
3.2 Control Sınıfı

Control sınıfı içerisinde, mobil robotun hangi hareketi yapacağına karar veren algoritmayı içerir. Şekil 3.2’de görüldüğü gibi mobil robota bir yol verildiğinde ,bu sınıf robotun hangi hareketi yapmasına karar verir ve bu bilgiyi Rs232 sınıfı aracılığıyla seri porta bağlı olan haberleşme kartına gönderir. Haberleşme kartıda bu bilgiyi kontrol kartına göndererek hareketi gerçekleştirir.

Mobil robota tekrar yol verilip, gönderildiğinde control sınıfı aynı işlemleri tekrarlar.

3.3 Mobilerobot Sınıfı

Bu sınıf altında mobil robotun hareket fonksiyonları ve baktığı yön tanımlıdır.Control sınıfında karar verilen harekete göre mobil robot yönünü belirler. Örneğin mobil robotun yönü kuzeyse ve sağa dönmesi isteniyorsa bu sınıf altında mobil robotun yönü batı yapılır.Yani mobil robota herhangi bir hareket komutu geldiğinde robot baktığı yöne göre yeni yönünü belirler.

3.4 Rs232 Sınıfı

Rs232 sınıfı kontrol yazılımıyla seri portun haberleşmesini sağlar. Bu sayede kontrol yazılımıyla haberleşme kartı haberleşir.

Mobil robotun kontrol yazılımının tamamı Ek 1 de verilmiştir.

4. HABERLEŞME KARTI

Bu bölümde bilgisayarda yüklü bulunan kontrol yazılımıyla, Mobil robot üzerindeki kontrol kartının haberleşmesini sağlayan haberleşme kartı anlatılacaktır.

4.1 Haberleşme Kartı Malzeme Listesi

 Haberleşme kartında kullanılan malzemeler Tablo 4.1’de verilmiştir.

Tablo 4.1 Haberleşme kartı malzeme listesi

	Haberleşme Kartı Malzeme listesi
	ADET

	PIC 16F84
	1

	RS232 Konnektör
	1

	ARX-34_TD_E
	1

	ATX-34_TD_E
	1

	22 pf. Kondansatör
	2

	4 Mhz kristal
	1

	7805
	3

	4 bacaklı düğme
	1

	10 k(direnç
	8

	2’li konnektör
	1

4.2 Haberleşme Kartı Devre Elemanlarının Açıklanması

Aşağıdaki altbaşlıklarda haberleşme kartı devresini oluşturan devre elemanları anlatılmıştır.

4.2.1 Mikrodenetleyiciler ve PIC 16F84 Mikrodenetleyici

Mikroişlemci ve mikrodenetleyicilerin farkı: Mikroişlemciler hafıza veya giriş çıkış entegresi gibi çevre elemanlar ile birlikte aritmetik işlemler yapabilen, karar verebilen entegrelerdir. Mikrodenetleyici ise mikroişlemcinin yanısıra kendi program hafızası ve giriş çıkış özelliklerini içinde barındıran entegrelerdir. Bu özellikleri sayesinde yüklü bir programı uygulamaya dönüştürerek bir kontrol sistemi olarak kullanılabilir.

Hafıza entegresi çeşitleri: Hafıza entegreleri bilgilerin ve program parçalarının saklanmasına yarayan entegrelerdir. RAM (random access memory) program çalıştığı sürece bilgilerin yazıldığı ve okunduğu, enerjinin kesilmesi durumunda içindeki tüm bilgiyi kaybeden bellek türüdür. ROM (read only memory) sadece bir kez yüklenip sonra içindeki bilgiler silinip değiştirilemeyen, tekrar programlanamayan bellek türüdür. İçindeki bilgiler enerji kesintisinden etkilenmez. EPROM (erasable programmable read only memory) ROM’un mor ötesi ışık altında silinebilen bir alt türüdür. Silindikten sonra içine tekrar program yazılabilir ama ROM’da olduğu gibi enerji kesildiğinde içindeki bilgiler kaybolmaz. Uzun süre herhangi bir ışık altında kaldığında silindiği için, içindeki bilgileri korumak için ışık aldığı pencerenin üstünün kapalı tutulması gerekir. EEPROM (electrical eprom) EPROM’un ışıkla değil, elektrikle silinebilen türüdür. EEPROM’lar silme gerilimi verilmediği sürece silinmedikleri için mikrodenetleyiciler için ek bellek alanı olarak sıkça kullanılır.

Program Memory: Program çalışırken kullanılacak kodun saklı tutulduğu hafıza alanı.

Data Memory: Çalışma esnasında saklanması gereken verilerin tutullduğu bellek alanı.

Akümülatör (W): Mikrodenetleyicide tüm aritmetik ve lojik işlemlerin gerçekleştirildiği bellek alanıdır.

Register: Mikroişlemcinin değişik fonksiyonlarını kullanmak için gerekli özel tanımlı hafıza alanlarıdır. Bazıları sabit olup bazıları kullanıcılar tarafından değişken olarak kullanılabilirler.

PC (Program counter): Mikroişlemci tarafından yürütülecek komutun adresini tutan özel tanımlı bir registerdır.

PIC (Periphal Interface Controller): Çevresel üniteleri denetleyici arabirim.

PIC Ailesinin Mimarisi

Pic mikroişlemcileri belirli özelliklere ve eklemelere dayalı olarak serilere ayrılmıştır. Bunlardan temel olan P16F84’ün pin yapısı ve genel mimarisi Şekil 4.1’de verilmiştir.

Pic’in MCLR bağlantısı reset ve programlama anlarını normal çalışmadan ayırmaya yarar. Pic’in bu bacağına 5V verildiğinde Pic, içindeki programı çalıştırma moduna girer. 13V verildiğinde içine yeni program yüklenmeye hazır hale gelir, toprağa bağlanırsa Pic resetlenir. Vss bacağı toprak girişidir, Vdd bacağı 5V besleme girişidir.
OSC1 ve OSC2 bacakları Pic’in çalışma frekansını belirleyen kristali veya RC osilatörünü bağlamak içindir. Kalan 13 bacak bilgi girişi ve çıkışı için kullanılabilen haberleşme bacaklarıdır. Bunların 8’i PortB 5’i PortA olarak ayrılmış ve RB0, RB4, RB5, RB6, RB7’ye kesme girişi özelliği, RA4’e ise zamanlayıcı için harici osilatör girişi özelliği eklenmiştir.[1]

[image: image4.png]i eheen
2 7hra0
3 g efl—oscrcu
WoR—-[¢ O s oscacikouT
vs—Ds g wfe—ve
meont—eDe 8 ol rar
a7 $ nfeeree
me i 1w ras
me L] o~ rse

Şekil 4.1 PIC 16F84 Genel şeması

Bellek Planı:

P16F84’ün data belleği Bank0 ve Bank1 olarak ikiye bölünmüştür. Bu iki bölümün de başında 11’er byte’lık sabit veri bölgeleri vardır. Bu bölgeler Pic’in çalışma sırasındaki kendi durumuyla ilgili bilgilerini içerdikleri için Specific Function Register (Özel İşlev Belleği) olarak adlandırılırlar. Data belleğinin kalan kısmı işlem sırasında kullanılacak değişkenlere ayrılmıştır. Pic, enerji verildiği zaman standart olarak Bank0’ı işlem belleği olarak kullanır. Bank1’deki işlemleri ve değişken bölgesini kullanmak için öncelikle Bank1’e geçiş komutunu vermek gerekir. Pic’teki işlemci 8 bit veriyoluna sahiptir ve bu yüzden işlemci 255’ten büyük sayıları tek seferde işleyemez. Buna bağlı olarak data belleğindeki bilgi alanları 1 byte uzunluğundadır ve bilgi alanlarındaki bitler Bit0-Bit7 olarak adlandırılırlar. Bu byte’lar tabloda yanlarında görülen hexadecimal sayılarla adreslenirler ve programlama sırasında bu sayılarla ifade edilebilirler. Bu byte’ların en önemlileri aşağıda anlatılacaktır.

Status byte’ı: Bu byte’ın her iki bankta da bulunmasının nedeni bank seçiminin iki yönlü olmasıdır.

Bit 0: Carry biti işlem sırasında sonucun 255’in (11111111b) üstüne çıkması durumlarında (taşma) otomatik olarak 1 olur.

Bit 1: Digit Carry biti işlem sırasında sonucun 15’in (00001111b) üstüne çıkması durumlarında otomatik olarak 1 olur.

Bit 2: Zero biti işlem sırasında sonucun 0 olması durumunda otomatik olarak 1 olur.

Bit 3: Power-down biti Pic’e besleme voltajı geldiğinde otomatik olarak 1 olur, sistem uyku moduna girince 0 olur.

Bit 4: Time-out biti sistemin kilitlenmesi nedeniyle resetleme olana kadar 1 kalır, olduğunda ise 0 olur.

Bit 5: Data belleğinde Bank0-Bank1 seçiminin yapılmasını sağlar. 1 olduğunda Bank1, 0 olduğunda Bank0 seçilir.

Bit 6: P16F877 gibi daha çok özelliğe sahip mikroişlemcilerde var olan Bank0, Bank1, Bank2 ve Bank3’ten hangisinin seçileceğini belirlemek için gereken Bit 5’ten sonraki ikinci binary sayıyı oluşturur. Sadece Bank0 ve Bank1’in bulunduğu mikrodenetleyicilerde sabit olarak 0’da kalır.

Bit 7: Dolaylı adresleme için kullanılan bank seçme biti.

PortA-PortB byte’ları:

Bu byte’lar A ve B bacaklarına gelen bilgiyi görmek ve bu bacaklara bilgi yüklemek için kullanılır. Toplam 5 tane A bacağı olduğu için PortA byte’ının kalan üç bitinin değerinin önemi yoktur. Bu byte’lara verilen değerin binary karşılığı o bacaklardaki işareti belirler.

Ör. PortA’ya 13 decimal değerini verdiğimizde 13’ün karşılığı olan 00001101 sayısı RA0, RA2 ve RA3 bacaklarını 5V’a çıkarır, kalan A bacaklarını 0V’a çeker.

TrisA-TrisB byte’ları:

Uygulama bakımından PortA ve PortB byte’larına benzeyen bu byte’lar A ve B bacaklarının giriş mi yoksa çıkış mı olarak kullanılacağını belirler. PortA byte’ında

olduğu gibi TrisA’da da üst üç bitin değerinin önemi yoktur.

Ör. PortA’ya 13 decimal değerini verdiğimizde 13’ün karşılığı olan 00001101 sayısı RA0, RA2 ve RA3 bacaklarını giriş bacağı, kalan A bacaklarını çıkış bacağı yapar.

Option_Reg Byte’ı:

Bit 0-2: Bu üç bit, timer (zamanlayıcı) kullanıldığında timer’ın kaç saat periyodunda bir içindeki sayıyı arttıracağını belirler. Tablo 4.1’de bu üç bite verilen değerler için zamanlayıcının (TMR0) ve sistemin kilitlenmesi nedeniyle resetleme için çalışan zamanlayıcının (WDT-Watchdog Timer) kaç saat periyodunda bir sayacağını gösteriliyor.

	 Bit Value
	 TMR0 Rate
	 WDT Rate

	000

001

010

011

100

101

110

 111
	 1:2

 1:4

 1:8

 1:16

 1:32

 1:64

 1:128

 1:256
	 1:1

 1:2

 1:4

 1:8

 1:16

 1:32

 1:64

 1:128

Tablo 4.1 Watchdog Timer periyod

Bit 3: (PSA - Prescaler Assignment bit) Çalışma sırasında hangi zamanlayıcının devrede olacağını belirler. 1 olduğunda WDT, 0 olduğunda TMR0 devreye girer.

Bit 4: (T0SE - TMR0 Source Edge Select bit) RA4 dış osilatör girişi kullanıldığında TMR0’ın saat darbesinin hangi kenarında sayacağını belirler. 1 ise düşen kenar, 0 ise yükselen kenarda sayım gerçekleşir.

Bit 5: (T0CS – TMR0 Clock Source Select bit) Clock sinyalinin RA4 bacağından mı yoksa harici girişten mi alınacağına karar vermek için kullanılır. 1 yapıldığında RA4 bacağından 0 yapıldığında harici girişten sinyal alınacağını belirtir.

Bit 6: (INTDEG - Interrupt Edge Select bit) Interrupt’ın hangi kenarda işleme konulacağını belirtir. 1 yapılırsa yükselen kenarda, 0 yapılırsa düşen kenarda interrupt devreye girecektir.

Bit 7: (RBP0 – PORTB Pull-up Enable bit) Pic içindeki PortB pull-up dirençlerinin kullanılıp kullanılmayacağına karar vermek için kullanılır.

1 yapılırsa kullanılmayacağını, 0 yapılırsa kullanılacağını belirtir.

Intcon Byte’ ı: Bit 0: (RBIF – RB Port Change Interrupt Flag bit) RB 4, RB 5, RB 6 ve RB 7 ‘den herhangi birine kesim gelip gelmediğini gösteren flag bitidir. Eğer bunlardan herhangi birine kesim geldiyse bu bit otomatik olarak 1 olur.

Bit 1: (INTF – RB0/INT Interrupt Flag bit) RB 0’a ait flag bitidir. RB 0’a kesim geldiğinde otomatik olarak 1 olur.

Bit 2: (T0IF – TMR0 Overflow Interrupt flag bit) Timer’a ait flag bitidir. Timer’a girilen değerden başlayarak sayı 255’i geçtiğinde kesim zaman taşması kesmesi gelir ve TOIF otomatik olarak 1 olur.

Bit 3: (RBIE – RB Port Change Interrupt Enable bit) RB 4, RB 5, RB 6, RB 7 kesme hattının kesim girişini açmak için kullanılır. 1 yapıldığında kesim girişine izin verildiğini, 0 yapıldığında ise izin verilmediğini gösterir.

Bit 4: (INTE – RB0/INT Interrupt Enable bit) RB 0’a kesim girişi sağlamak için kullanılır. 1 yapıldığında interrupt girişine izin verildiğini, 0 yapıldığında izin verilmediğini gösterir.

Bit 5: (T0IE – TMR0 Owerflow Interrupt Enable bit) Timer kesim girişini sağlamak için kullanılır. 1 yapıldığında kesim girişine izin verildiğini, 0 yapıldığında ise izin verilmediğini gösterir.

Bit 7: (GIE – Global Interrupt Enable bit) Tüm kesim girişlerinin ilk kontrol bitidir. Herhangi bir interrupt’ı kullanmak için 1 yapılması şarttır, 0 yapıldığında hiçbir interrupt çalışmaz; ancak 1 olduğunda herhangi bir interrupt’ın devreye girmesi için RBIE, INTE veya T0IE’nin de 1 yapılması gerekir.

4.2.2 ARX-34_TD_E ve ATX-34_TD_E RF Entegreleri

ARX-34_TD_E alıcı ve ATX-34_TD_E RF verici RF entegresidir.Haberleşme kartımızda birer adet bulunup bilgisayar ve kontrol kartıyla haberleşmeyi sağlar.

Şekil 4.2 de ARX-34_TD_E entegresinin görünümü verilmiştir.[2]

[image: image5.png]14 mm

0.54 mm

Şekil 4.2 ARX-34_TD_E Genel şeması

Tablo 4.2 de ARX-34_TD_E entegresinin pin tanımlamaları verilmiştir.[2]

Tablo 4.2 ARX-34_TD_E Pin tanımlamaları
	Pin No
	Pin Ad
	I/O
	Tanımlama

	 1
	ANT
	I
	Anten

	2
	GND
	-
	Toprak

	3
	VCC
	-
	+5 Besleme Terminali

	4
	AOUT
	O
	Anolog output

	5
	DOUT
	O
	Digital Output

Tablo 4.3 de ARX-34_TD_E entegresinin teknik özellikleri verilmiştir.[2]

Tablo 4.3 ARX-34_TD_E Teknik özellikleri

[image: image6.png]Min. | Typ. | Max | Unit Not
Frequency 433.920 MHz
Bandwidth 2 MHz
Data Rate 03 24 | Kbivs
RF Sensitivity 108 dBm
Voltage supply | 49 51| Ve | e
Supply current 5 ma
Do “0(;'11 0 0.1%Vee| Vde
Do “ollm 0.8%Vee Vee | Ve mA current source
RX on Time 10 ms
Working -10 +55 °c ETSI 300 220

ture

Tempe:

Şekil 4.3 de ATX-34_TD_E entegresinin görünümü verilmiştir.[3]

[image: image7.png]17,5 mm

17,5 mm

Şekil 4.3 ATX-34_TD_E Genel şeması

Tablo 4.3 de ATX-34_TD_E entegresinin pin tanımlamaları verilmiştir.[3]

Tablo 4.3 ATX-34_TD_E Pin tanımlamaları

	Pin No
	Pin Ad
	I/O
	Tanımlama

	 1
	GND
	-
	Toprak

	2
	ANT
	O
	Anten

	3
	GND
	-
	Toprak

	4
	DIN
	I
	Digital input

	5
	VCC
	-
	+5 Besleme Terminali

Tablo 4.3 de ATX-34_TD_E entegresinin teknik özellikleri verilmiştir.[3]

Tablo 4.4 ATX-34_TD_E Teknik özellikleri

[image: image8.png]Remarks

Frequency

+200 KHz

Data Rate

Output RF Power

'V & CW Power

Voltage supply

use regulated voltage source
Max. Riple 100 mV’

Supply current

Logic “0”
DI voltaj

Logic “1”
DI voltaj

0.8*Vee

-10

ETSI 300 220

4.2.3 Devredeki Diğer Elemanlar

4 Mhz.’lik kristal ve 2 adet 22 pf. lık kondansatör PIC16F84 mikrodenetleyiciyinin osilatör devresini oluşturur. 7805 entegresi mikrodenetleyicimizi sabit +5V gerilimle beslemeyi sağlar ve mikrodenetleyiciyi gerilim dalgalanmalarından korur.Dört bacaklı düğmemiz mikrodenetleyicimizin resetlenmesine yarar.Dirençler ise mikrodenetleyiciye akan akımı sınırlar.

4.3 Haberleşme Kartının Genel Şeması

Haberleşme kartının devresinin Eagle programında görünümü şekil 4.4. ‘de görüldüğü

gibidir.

[image: image9.png]1 sTa
2 B 12 T
25087 o wo e LB
i
e) e s}
M o e 2 |20)
oo o mE I e 2
T oz e
= oo L wef 4
s [4 wom w5
78057 o ol 2
I prpravey c oz [
. e of T
— o [E 3
e vss e [ref 22T
i FICTOFSaar o 2]
W
ho 51 L byl Al
— 4 T, e
e
ES—
ST
sn

B3 20

Şekil 4.4 Haberleşme kartının genel şeması

4.4 Haberleşme Kartı Mikrodenetleyici Yazılımı

Mikrodenetleyicimiz olan PIC16f84’ü programlarken PicBasicPro derleyicisi kullanılmıştır. Bu programın kullanılmasının nedeni yazım dilinin basitliği ve komut zenginliğidir. Program PicBasicPro programıyla derlendikten sonar oluşan ‘.hex’ uzantılı dosya Icprog yazılımıyla mikrodenetleyiciye yüklendi.

PIC16F84’ü programlarken mikrodenetleyicinin seri haberleşme modülleri kullanılmıştır. Kontrol yazılımından gelen komut seri port aracılığıyla mikrodenetleyicinin seri haberleşme modülünün girişine gelir. Daha sonra PIC16F84 mikrodenetleyicisi bu komutu seri haberleşme modülünün çıkışıyla RF verici entegresine gönderir.Oradan da komut kontrol kartına ulaşır. Kontrol kartından bir engel bilgisi geldiğinde bu haberleşme kartının RF alıcı entegresine gelir ve Buradan da PIC16F84 mikrodenetleyicisinin seri haberleşme modülünün giriine gelir.

Ayrıntılı haberleşme kartı mikrodenetleyici yazılımı Ek 2’de verilmiştir.

5.MOBİL ROBOT VE KONTROL KARTI

Bu bölümde , mobil robot ve haberleşme kartından aldığı bilgiye göre mobil robotu hareket ettiren kontrol kartı anlatılacaktır.

5.1 Kontrol Kartı

Bu bölümde mobil robotumuzun hareketini sağlayan kontrol kartı incelenecektir.

5.1.1 Kontrol Kartı Malzeme Listesi

Haberleşme kartında kullanılan malzemeler Tablo 5.1’de verilmiştir.

Tablo 5.1 Kontrol kartı malzeme listesi

	Kontrol Kartı Malzeme listesi
	ADET

	PIC 16F877
	1

	ULN2003
	2

	ARX-34_TD_E
	1

	ATX-34_TD_E
	1

	22 pf. Kondansatör
	2

	4 Mhz kristal
	1

	7805
	6

	4 bacaklı düğme
	1

	10 k(direnç
	9

	6’ lı Konnektör
	2

	2’li Konnektör
	1

5.1.2 Kontrol Kartı Devre Elemanlarının Açıklanması

Aşağıdaki altbaşlıklarda kontrol kartı devresini oluşturan devre elemanları anlatılmıştır.
5.1.2.1 PIC 16F877 Mikrodenetleyici

PIC16F877, belki de en popüler PIC işlemcisi olan 16F84’ten sonra kullanıcılara yeni ve gelişmiş olanaklar sunmasıyla hemen göze çarpmakta. Program belleği FLASH ROM olan F877’de yüklenen program F84’te olduğu gibi elektriksel olarak silinip yeniden yüklenebilmektedir. Aşağıdaki tabloda F877 ve F84 işlemcileri arasında özellik karşılaştırması yer almaktadır.

5.1.2.1.1 Özellikleri

PIC 16F877 , en popüler işlemci olan PIC16F84 ‘ den sonar yeni ve gelişmiş özellikler sunmaktadır. PIC 16F877 temel özellikleri Tablo 5.2’ de verilmiştir.

Tablo 5.2 PIC 16f877’nin özellikleri

	Özellikleri
	PIC16f877

	Çalışma hızı
	DC-20 Mhz

	Program Belleği
	8Kx14 word Flash Rom

	EEPROMveri belleği
	256 byte

	Kullanıcı RAM
	368x8 byte

	Giriş/çıkış port sayısı
	33

	Timer
	Timer0, Timer1, Timer2

	A/D çevirici
	8 kanal 10 bit

	Capture/Comp/PWM
	16,16,10

	Seri Çevresel Arayüz
	SPI(Master) ve

I’C(Master/Slave) modunda SPI portu

(senkron seri port)

	Parallel slave port
	8 bit ,harici RD,WR ve CS kontrollu

	USART/SCI
	9 bit adresli

5.1.2.1.2 Bacak Bağlantıları

PIC 16f877 40 pinli bir mikrodenetleyicidir. Bu pinlerin 33 tanesi I/O pinlerine ayrılmıştır.A;B;C;D;E portları olmak üzere toplam 5 portu vardır.

A potu 6 bit, B portu 8 bit, C portu 8 bit, D portu 8 bit ve E portu 3 bit genişliğindedir.Şekil 5.1 de PIC 16F877’nin bacak bağlantıları görülmektedir.

[image: image10.png]oscre g 13
oscaciko —g1s
RONTIOSOTICK —] 15
REATIOSICCR2 < [16
ReaceR1 <o 17
ReascseL — 12
RoUPSED <~ 1o
Frpedy]

288

PICIGFBT4A/B77A

b reeeo
5 Reerac
B e
Epmae-}
B Rearon
Sy
P
B ret
B e
Spa—

5" roerse
B rerrxon
B Rcamuck
5= rossa0
B reasoisoa
B Roarses

Şekil 5.1 PIC 16F877’nin bacak bağlantıları

5.1.2.1.3 PIC16f877 Portlarının Fonksiyonları

PORTA: Her bir biti bağımsız olarak giriş veya çıkış olarak tanımlanabilmektedir.

6 bit genişliğindedir (F84’de 5 bittir). RA0, RA1,RA2,RA3 ve RA5 bitleri analog/sayısal çevirici olarak konfigüre edilebilmektedir. Buna ek olarak RA2 ve RA3 gerilim referansı olarak da konfigüre edilebilmektedir (bu durumda bu bitler aynı anda A/D çevirici olarak kullanılamazlar). İlgili yazmaçlar ve adresleri aşağıdaki gibidir.

PORTA

0x05

TRISA

0x85
; giriş/çıkış belirleme yazmacı

ADCON1
0x9F
; RA portlarının A/D , referans gerilimi veya

 sayısal giriş/çıkış olarak seçiminde kullanılır.
İşlemciye ilk defa gerilim uygulandığında RA4 hariç diğer beş PORTA biti A/D çeviricidir. Eğer RA portunun bazı bitlerini sayısal giriş/çıkış olarak kullanmak isterseniz ADCON1 yazmacında değişiklik yapmanız gerekmektedir.

PORTB: Her bir biti bağımsız olarak sayısal giriş veya çıkış olarak tanımlanabilmektedir. 8 bit genişliğindedir. B portunun her bacağı dahili bir dirençle VDD’ye bağlıdır (weak pull-up). Bu özellik varsayılan olarak etkin değildir. Ancak OPTION yazmacının 7.bitini 0 yaparak B portunun bu özelliğini etkinleştirebilirsiniz.

RB4-RB7 bacakları aynı zamanda bacakların sayısal durumlarında bir değişiklik olduğunda INTCON yazmacının 0. biti olan RBIF bayrağını 1 yaparak kesme oluştururlar. Bu özelliği, işlemci SLEEP konumundayken, devreye bağlı tuş takımınının her hangi bir tuşuna basıldığında işlemcinin yeniden etkinlşmesi için kullanabilirsiniz. Bütün bunların yanı sıra RB6 ve RB7 yüksek gerilim programlama, RB3 ise düşük gerilim programlama modlarında da kullanılmaktadır. İlgili yazmaçlar ve adresleri aşağıdaki gibidir.

PORTB

0x06

TRISB

0x86
; giriş/çıkış belirleme yazmacı

OPTION_REG
0x81 , 0x181

PORTC: Her bir biti bağımsız olarak sayısal giriş veya çıkış olarak tanımlanabilmektedir. 8 bit genişliğindedir. SPI, USART, Capture/Compare ve PWM gibi özel fonksiyonlar, ilgili yazmaçların ayarlanmasıyla bu porttan yürütülmektedir. İlgili yazmaçlar ve adresleri aşağıdaki gibidir.

PORTC

0x07

TRISC

0x87
; giriş/çıkış belirleme yazmacı

PORTD: Her bir biti bağımsız olarak sayısal giriş veya çıkış olarak tanımlanabilmektedir. 8 bit genişliğindedir. Bütün port bacakları Schmitt Trigger girişlidir. TRISE yazmacının 4.biti olan PSPMODE bitini 1 yaparak “parallel slave mode” da kullanılabilir. Bu fonksiyon aracılığıyla 8 bit genişliğindeki her hangi bir mikroişlemci bus’ına bağlıyabilirsiniz.

PORTD

0x08

TRISD

0x88
; giriş/çıkış belirleme yazmacı

TRISE

0x89

PORTE: Her bir biti bağımsız olarak giriş veya çıkış olarak tanımlanabilmektedir.

3 bit genişliğindedir. RE0, RE1 ve RE2 bacaklarında Schmitt Trigger giriş tamponları vardır.Her bir bacak analog/sayısal çevirici olarak konfigüre edilebilmektedir. Eğer PORTD parallel slave port olarak konfigüre edilirse, RE0, RE1 ve RE2 bacakları PORTD’nin bağlandığı mikroişlemci bus’ında sırasıyla READ, WRITE ve CHIP SELECT kontrol girişleri olarak kullanılır. Bunun için TRISE uygun biçimde ayarlanmalıdır. İlgili yazmaçlar ve adresleri aşağıdaki gibidir.

PORTE

0x09

TRISE

0x89
; giriş/çıkış belirleme yazmacı

ADCON1
0x9F
; RE portlarının A/D veya sayısal giriş/çıkış olarak seçiminde kullanılır.

İşlemciye ilk defa gerilim uygulandığında üç PORTE biti de A/D çeviricidir. Eğer RE portunun bazı bitlerini sayısal giriş/çıkış olarak kullanmak isterseniz ADCON1 yazmacında değişiklik yapmanız gerekmektedir. [4]

5.1.2.2 ARX-34_TD_E ve ATX-34_TD_E RF Entegreleri

ARX-34_TD_E alıcı ve ATX-34_TD_E RF verici entegrelerinden birer adet kontrol kartımızın üzerinde bulunmaktadır. Bu entegeler kontrol kartımızın ,haberleşme kartıyla haberleşmesini sağlar. ARX-34_TD_E ve ATX-34_TD_E RF entegreleri hakkında bilgi ‘4.2.2 ARX-34_TD_E ve ATX-34_TD_E RF Entegreleri’ bölümü altında verilmiştir.

5.1.2.3 ULN2003 Adım Motor Sürücü

Adım motor sürücüsü olarak ULN2003 entegresini kullanılmıştır. Sürücü devresi olarak kullanılan ULN2003, içerisinde 7 adet NPN transistör ve dahili diod barındırmaktadır.

Şekil 5.2’de görüldüğü gibi 8 numaralı bacağa toprak, 9 numaralı bacağa ise +9V uygulanır.Ayrıca giriş bacaklarına +5V uygulandığında karşısındaki bacakları lojik 0 yapar.Bir adım motor sürülmek istendiğinde ULN2003’ün giriş pinlerine belirli aralıklarla sırasıyla lojik 1 değeri gönderilir. ULN2003’ün çıkış pinleri ise adım motora bağlanır.ULN2003 entegresinin girişine sırasıyla lojik 1 uygulandığından ,çıkışlarını sırasıyla lojik 0 yapar ve böylece adım motor sargıları sırasıyla toprağa bağlanır.Adım motorun ortak ucu +9V’a bağlandığından adım motor adım adım dönmeye başlar.

[image: image11.png]N &

il

Şekil 5.2 ULN2003 Pin diagramı

5.1.2.4 Kontrol Devresinde Kullanılan Diğer Elemanlar

4 Mhz.’lik kristal ve 2 adet 22 pf. lık kondansatör PIC16F877 mikrodenetleyicininosilatör devresini oluşturur. 7805 entegresi mikrodenetleyicimizi sabit +5V gerilimle beslemeyi sağlar ve mikrodenetleyiciyi gerilim dalgalanmalarından korur.Dört bacaklı düğmemiz mikrodenetleyicimizin resetlenmesine yarar.Dirençler ise mikrodenetleyiciye akan akımı sınırlar.2 adet 6’lı konnektörler kontrol kartıyla adım motorların bağlantısını sağlar.2’li konnektör ise kontrol kartının akü ile bağlantısını sağlar.

5.2 Kontrol Kartının Genel Şeması

Kontrol kartının devresinin Eagle programında görünümü şekil 5.3. ‘de görüldüğü

gibidir.

[image: image12.png]T

E -

B

T " i
T Ee T £
L= - s =
MeLRATHY [= e
Raamna PaTRES ‘ ke
1 JH e
3wl] e,
7 REZGSHANT ?EEEE B Eni — MR
e, B
e i
BE e
diEm g

] R

Şekil 5.3 Kontrol devresinin eagle programında görünümü

5.3 Kontrol Kartı Mikrodenetleyici Yazılımı

Mikrodenetleyicimiz olan PIC16f877’yi programlarken PicBasicPro derleyicisi kullanılmıştır. Bu programın kullanılmasının nedeni yazım dilinin basitliği ve komut zenginliğidir. Program PicBasicPro programıyla derlendikten sonar oluşan ‘.hex’ uzantılı dosya Icprog yazılımıyla mikrodenetleyiciye yüklendi.

PIC16F877’yi programlarken mikrodenetleyicinin seri haberleşme modülleri kullanılmıştır.Haberleşme kartından gelen komut seri port aracılığıyla mikrodenetleyicinin seri haberleşme modülünün girişine gelir. Daha sonra PIC16F877 mikrodenetleyicisi bu komutu kullanarak gelen bilgiye göre mobil robotu ya ileri gönderir, ya da sağa, sola veya geriye döndürür. Ayrıca mobil robotun önüne bir engel çıktığında, PIC16F877 mikrodenetleyicisi bu bilgiyi seri haberleşme modülünün çıkışı aracılığıyla RF verici entegresine gönderir ve oradan da engel bilgisi haberleşme kartına ulaşır.

Ayrıntılı kontrol kartı mikrodenetleyici yazılımı Ek 3’de verilmiştir.
5.4 Mobil Robit

Bu bölümde mobil robotun mekanik yapısı ve hareket kabiliyetleri anlatılacaktır.

5.4.1 Mekanik Yapı

Mobil roborun iskeleti tahtadan yapılmış olup,16 cm x 15 cm’ lik bir ana gövde, onun üzerinde kontrol kartını monte etmeye yarayan 4 adet tahta çubuk ve 4’er cm’lik 2 adet adım motor bağlantı aksamından oluşmaktadır.Mobil robotun hareketini dört adet tekerlek sağlamaktadır.Bunlardan sağ ve sol tekerlekler adım motora bağlı olup, ön ve arka tekerlekler serbest hareket etmektedir.

Ana gövdenin üst kısmında ,ana gövdeye birleşik bir halde, robotun hareket etmesi iin gerekli enerjiyi sağlayan 9V’luk akü bulunmaktadır.Ana gövdenin dört köşesinden çıkan tahta çubuklar üzerine ise kontrol kartı monte edilmiştir. Mobil robotun mekanik kısmı Şekil 5.4’te görülmektedir.

[image: image13.png]

Şekil 5.4 Mobil robot görünüm

5.4.2 Hareket Kabiliyeti

Mobil robotun hareket kabiliyeti ikisi adım motora bağlı olup ikisi serbest ,toplam dört adet tekerlek tarafından sağlanmaktadır.Mobil roborun ileri gidiş,sağa,sola ve geriye dönüş olmak üzere toplam dört adet hareketi vardır.Bu hareketleri mobil robot kare kare gerçekleştirmektedir.Mobil robot hedefe ulaştığında durur ve kontrol yazılımıyla kendisine tekrar bir yol çizilip, gönderilmesini bekler.

5.4.2.1 İleri Hareketi

Mobil robota ileri git komutu geldiğinde robotun sağ ve sol tekerleklerine bağlı bulunan adım motorlar aynı anda, aynı adım aralığında, ileri yönde ve aynı sayıda adım atarak mobil robotu ileri götürürler.

5.4.2.2 Sağa Dönüş Hareketi

Mobil robota sağa dön komutu geldiğinde, robotun sağ tekerleğine bağlı bulunan adım motor ileri yönde, robotun sol tekerleğine bağlı bulunan adım motor geri yönde hareket ettirilir.Mobil robotun sağa dönüş yapması için robot 90(döndürülmelidir. Bu hareketin yapılabilmesi için gerekli adım sayısı Ek 10 ‘da verilen kontrol kartı mikrodenetleyici yazılımında görülebilir.

5.4.2.3 Sola Dönüş Hareketi

Mobil robota sola dön komutu geldiğinde, robotun sol tekerleğine bağlı bulunan adım motor ileri yönde, robotun sağ tekerleğine bağlı bulunan adım motor geri yönde hareket ettirilir.Mobil robotun sola dönüş yapması için robot 90(döndürülmelidir. Bu hareketin yapılabilmesi için gerekli adım sayısı Ek 10 ‘da verilen kontrol kartı mikrodenetleyici yazılımında görülebilir.

6. SONUÇLAR

Projede, adım motorlu bir mobil robot tasarımının RF(Radio Frequency) aracılığıyla bir bilgisayar tarafından eş zamanlı kontrolü yapılmıştır.. Bilgisayara yüklü kontrol yazılımıyla önceden tanımlanmış bir alan üzerinde mobil robota bir hedef ve bu hedefe ulaşması için gereken yollar verilmiştir. Mobil robot da bu yolları takip ederek hedefe ulaşmıştır.Mobil robot hedefe ulaştığında, kendisine tekrar yeni bir yol verilmesini bekleyip, ardından mobil robota yeni yollar vererek hedefe ulaşması sağlanmıştır.

Sistem üç ana kısımdan oluşmaktadır. Bunlar bilgisayar ve kontrol yazılımı, haberleşme kartı, mobil robot ve kontrol kartıdır.

Sistemin tasarlanmasına ilk olarak kontrol yazılımı kısmından başlanmıştır. Kontrol yazılımının yazılması için Visual Basic.NET programlama dili ve nesne yönelimli programlama tekniği kullanılmıştır.

Sistemin ikinci kısmı olarak haberleşme kartı tasarlanmıştır. Haberleşme kartı temel olarak PIC16F84 mikrodenetleyicisi ile RF alıcı ve verici entegrelerinden oluşmaktadır.Bu kart kontrol yazılımıyla mobil robotun haberleşmesini sağlar.

Son olarak mobil robot ve onu kontrol eden kontrol kartı tasarlanmıştır. Kontrol kartımızın üzerinde PIC16F877 mikrodenetleyicisi,ULN2003 adım motor sürücüsü, RF alıcı ve verici entegreleri bulunmaktadır.RF entegreleri haberleşme kartıyla haberleşmeyi sağlarken mikrodenetleyici ise verilen komuta göre mobil robotun hareket etmesini sağlar.Mobil robotun hareketi ise sağ ve sol yanında bulunan tekerleklere bağlı adım motorlarla sağlanmaktadır.Adım motorları sürmek için ULN2003 entegresi kullanılmıştır.Adım motor kullanılmasının nedeni mobil robotun konum kontrolünün daha rahat yapılabilmesidir.

Tasarlanan mobil robot uzaktan kontrol edilerek, insanların ulaşamayacağı veya insan yaşamı için tehlikeli endüstri, askeri , uzay ve benzeri çalışmalarda kullanılabilir.Fakat mobil robotumuz şu anki haliyle bu tür uygulamalara hazır değildir.Eğer mobil robot daha uzun mesafelerde ve daha pürüzlü alanlarda kullanılmak isteniyorsa, gerek mekanik yapının gerekse RF entegrelerinin geliştirilmesi gerekir.

KAYNAKLAR

[1] Bodur ,Y.,(2000), Adım Adım PICmicro Programlama, Infogate

[2] UDEA, ARX-34_TD_E Data Sheet, UHV Ask Data Receiver

www.udea.com.tr
[3] UDEA, ATX-34_TD_E Data Sheet, UHV Ask RF Transmiter

www.udea.com.tr

[4] Altınbaşak, O.,(2002), PicBasic Pro ile PIC Programlama, Altaş

EKLER

Ek 1 Visual Basic.NET Kontrol yazılımı

Form 1 sınıfı;

Public Class Form1

Inherits System.Windows.Forms.Form

#Region " Windows Form Designer generated code "

Public Sub New()

MyBase.New()

InitializeComponent()

End Sub

Protected Overloads Overrides Sub Dispose(ByVal disposing As Boolean)

If disposing Then

If Not (components Is Nothing) Then

components.Dispose()

End If

End If

MyBase.Dispose(disposing)

End Sub

Private components As System.ComponentModel.IContainer .

Friend WithEvents send As System.Windows.Forms.Button

Friend WithEvents sendtxt As System.Windows.Forms.TextBox

Friend WithEvents Button1 As System.Windows.Forms.Button

<System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

Me.send = New System.Windows.Forms.Button

Me.sendtxt = New System.Windows.Forms.TextBox

Me.Button1 = New System.Windows.Forms.Button

Me.SuspendLayout()

Me.send.Location = New System.Drawing.Point(56, 64)

Me.send.Name = "send"

Me.send.TabIndex = 0

Me.send.Text = "Gönder"

Me.sendtxt.Location = New System.Drawing.Point(136, 64)

Me.sendtxt.Name = "sendtxt"

Me.sendtxt.TabIndex = 1

Me.sendtxt.Text = "255"

Me.Button1.Font = New System.Drawing.Font("Monospac821 BT", 8.25!, System.Drawing.FontStyle.Regular, System.Drawing.GraphicsUnit.Point, CType(162, Byte))

Me.Button1.Location = New System.Drawing.Point(64, 136)

Me.Button1.Name = "Button1"

Me.Button1.TabIndex = 2

Me.Button1.Text = "Button1"

Me.AutoScaleBaseSize = New System.Drawing.Size(5, 13)

Me.ClientSize = New System.Drawing.Size(292, 266)

Me.Controls.Add(Me.Button1)

Me.Controls.Add(Me.sendtxt)

Me.Controls.Add(Me.send)

Me.Name = "Form1"

Me.Text = "Form1"

Me.ResumeLayout(False)

End Sub

#End Region

Private Sub send_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles send.Click

Dim x As Byte() = {1, 2, 3, 4, 5, 6, 7, 8}

End Sub

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

End Sub

Private Sub Form1_Closed(ByVal sender As Object, ByVal e As System.EventArgs) Handles MyBase.Closed

End Sub

Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

Try

Catch exc As Exception

End Try

End Sub

End Class

‘…………………………………………………………………………………………...

‘…………………………………………………………………………………………...

Control sınıfı;

Imports System.Math

Public Class Control

Inherits System.Windows.Forms.Form

#Region " Windows Form Designer generated code "

Public Sub New()

MyBase.New()

Dim i As Integer

Dim j As Integer

Dim sayi As Integer = 0

For j = 8 To 1 Step -1

For i = 1 To 8

Button(sayi) = New Button

Button(sayi).Location = New System.Drawing.Point(i * 37, j * 37)

Button(sayi).TabIndex = 0

Button(sayi).Text = sayi

Button(sayi).Height = 37

Button(sayi).Width = 37

Button(sayi).Tag = sayi

Button(sayi).Font = New Font("Arial", 10, FontStyle.Bold)

AddHandler Button(sayi).Click, AddressOf Click_

Controls.Add(Button(sayi))

sayi += 1

Next

Next

InitializeComponent()

End Sub

Protected Overloads Overrides Sub Dispose(ByVal disposing As Boolean)

If disposing Then

If Not (components Is Nothing) Then

components.Dispose()

End If

End If

MyBase.Dispose(disposing)

End Sub

Public Button(64) As System.Windows.Forms.Button

Private components As System.ComponentModel.IContainer

Friend WithEvents Button1 As System.Windows.Forms.Button

Friend WithEvents Button4 As System.Windows.Forms.Button

<System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

Me.Button1 = New System.Windows.Forms.Button

Me.Button4 = New System.Windows.Forms.Button

Me.SuspendLayout()

Me.Button1.Location = New System.Drawing.Point(128, 360)

Me.Button1.Name = "Button1"

Me.Button1.Size = New System.Drawing.Size(75, 16)

Me.Button1.TabIndex = 0

Me.Button1.Text = "Button1"

Me.Button4.Location = New System.Drawing.Point(208, 360)

Me.Button4.Name = "Button4"

Me.Button4.Size = New System.Drawing.Size(72, 16)

Me.Button4.TabIndex = 30

Me.Button4.Text = "Button4"

Me.AutoScaleBaseSize = New System.Drawing.Size(5, 13)

Me.ClientSize = New System.Drawing.Size(364, 382)

Me.Controls.Add(Me.Button4)

Me.Controls.Add(Me.Button1)

Me.FormBorderStyle = System.Windows.Forms.FormBorderStyle.FixedToolWindow

Me.MaximizeBox = False

Me.MinimizeBox = False

Me.Name = "Control"

Me.ShowInTaskbar = False

Me.StartPosition = System.Windows.Forms.FormStartPosition.CenterScreen

Me.Text = "Control"

Me.TopMost = True

Me.ResumeLayout(False)

End Sub

#End Region

Private WithEvents Rs232Com As New Rs232

Private WithEvents car As New mobilerobot(Rs232Com)

Dim pre_x As Integer = car.TheCarPosition_x

Dim pre_y As Integer = car.TheCarPosition_y

Private Sub Click_(ByVal sender As System.Object, ByVal e As System.EventArgs)

Dim x As Integer

Dim y As Integer

Dim z() As String

x = sender.tag() Mod 8

z = Split((sender.tag / 8).ToString, ",", -1, CompareMethod.Text)

y = CType(z(0), Integer)

If (pre_x + 1 = x And pre_y = y) Or (pre_x = x And pre_y + 1 = y) Or (pre_x - 1 = x And pre_y = y) Or (pre_x = x And pre_y - 1 = y) Then

Button(x + (y * 8)).BackColor = System.Drawing.Color.Blue

car.Yol.Add(x & "," & y)

pre_x = x

pre_y = y

End If

End Sub

Dim i As Integer

Private Sub car_SensorDataChangeEvent(ByVal x As Byte, ByVal y As Byte, ByVal TheCarDirection As mobilerobot.direction, ByVal ObjectPosition As mobilerobot.sensorsdata) Handles car.ExistObjEvent

Select Case TheCarDirection

Case mobilerobot.direction.north

If ((car.TheCarPosition_x = 0) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf(y) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf(y) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If car.TheCarPosition_x = 0 And car.TheCarPosition_y = 0 Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 0)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x + ((y + 1) * 8))).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 7) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf(y) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If (0 < car.TheCarPosition_x) And (car.TheCarPosition_x < 7) And (0 < car.TheCarPosition_y) And (car.TheCarPosition_y < 7) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftAndRightObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

ElseIf ((car.TheCarPosition_x = 0) And (car.TheCarPosition_y = 0)) Then

MsgBox("Hata")

End If

End If

Case mobilerobot.direction.south

If ((car.TheCarPosition_x = 0) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 7) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 7) And (car.TheCarPosition_y = 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add(y)

End If

car.scanstart()

End If

End If

If ((0 < car.TheCarPosition_x) And (car.TheCarPosition_x < 7) And (0 < car.TheCarPosition_y) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftAndRightObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf(y) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

End If

Case mobilerobot.direction.east

If car.TheCarPosition_x = 0 And car.TheCarPosition_y = 0 Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x + (y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 0)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button((x + (y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button((x + (y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y - 1)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 0) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y - 1)

End If

car.scanstart()

End If

End If

If ((0 < car.TheCarPosition_x) And (car.TheCarPosition_x < 7) And (0 < car.TheCarPosition_y) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y) - 1) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf(y + 1) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftAndRightObj Then

Button((x + 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x + 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x + 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x + 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

End If

Case mobilerobot.direction.west

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 0)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x < 7) And (car.TheCarPosition_y = 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y - 1)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 7) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y + 1)

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y - 1)

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add(y - 1)

End If

car.scanstart()

End If

End If

If ((car.TheCarPosition_x = 7) And (car.TheCarPosition_y = 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

End If

If car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

End If

End If

If ((0 < car.TheCarPosition_x) And (car.TheCarPosition_x < 7) And (0 < car.TheCarPosition_y) And (car.TheCarPosition_y < 7)) Then

If car.ObjectPosition = mobilerobot.sensorsdata.FrontSideObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightSideObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.LeftSideObj Then

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndRightObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.RightAndLeftObj Then

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

car.scanstart()

ElseIf car.ObjectPosition = mobilerobot.sensorsdata.FrontAndLeftAndRightObj Then

Button((x - 1) + (y * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x - 1) = -1 Xor car.ObjectOfPositionY.IndexOf((y)) = -1) Or (car.ObjectOfPositionX.IndexOf(x - 1) = -1 And car.ObjectOfPositionY.IndexOf((y)) = -1) Then

car.ObjectOfPositionX.Add(x - 1)

car.ObjectOfPositionY.Add((y))

End If

Button(x + ((y - 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y - 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y - 1))

End If

Button(x + ((y + 1) * 8)).BackColor = Drawing.Color.Red

If (car.ObjectOfPositionX.IndexOf(x) = -1 Xor car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Or (car.ObjectOfPositionX.IndexOf(x) = -1 And car.ObjectOfPositionY.IndexOf((y + 1)) = -1) Then

car.ObjectOfPositionX.Add(x)

car.ObjectOfPositionY.Add((y + 1))

End If

car.scanstart()

End If

End Select

End Sub

Public step_ As Integer = 1

Private Sub car_NewRoad() Handles car.NewRoad

Dim i As Integer

Dim j As Integer

Dim x As Integer

Dim y As Integer

Dim xroad As Integer

Dim yroad As Integer

Dim MyArray() As String

Dim MyArrayroad() As String

For i = 1 To car.Yol.Count

MyArray = Split(car.Yol.Item(i), ",", -1, CompareMethod.Text)

x = MyArray(0)

y = MyArray(1)

For j = 0 To car.ObjectOfPositionX.Count - 1

If x = car.ObjectOfPositionX.Item(j) And y = car.ObjectOfPositionY.Item(j) Then

GoTo atla

End If

Next

Next

GoTo atla2

atla:

For i = 1 To car.Yol.Count

car.Yol.Remove(1)

Next

For i = 0 To 63

If Button(i).BackColor.Name = "Blue" Then

Button(i).BackColor = SystemColors.Control

End If

Next

atla2:

If car.Yol.Count = 0 Then

step_ = 1

GoTo atla3

Else

MyArrayroad = Split(car.Yol.Item(step_), ",", -1, CompareMethod.Text)

xroad = MyArrayroad(0)

yroad = MyArrayroad(1)

Button(car.TheCarPosition_x + (car.TheCarPosition_y * 8)).BackColor = SystemColors.Control

Select Case car.Position

Case mobilerobot.direction.north

If xroad = car.TheCarPosition_x + 1 And yroad = car.TheCarPosition_y Then

car.turnright()

End If

If xroad = car.TheCarPosition_x - 1 And yroad = car.TheCarPosition_y Then

car.turnleft()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y + 1 Then

car.goforward()

step_ = step_ + 1

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y - 1 Then

car.gobackward()

End If

Case mobilerobot.direction.south

If xroad = car.TheCarPosition_x + 1 And yroad = car.TheCarPosition_y Then

car.turnleft()

End If

If xroad = car.TheCarPosition_x - 1 And yroad = car.TheCarPosition_y Then

car.turnright()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y + 1 Then

car.gobackward()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y - 1 Then

car.goforward()

step_ = step_ + 1

End If

Case mobilerobot.direction.east

If xroad = car.TheCarPosition_x + 1 And yroad = car.TheCarPosition_y Then

car.goforward()

step_ = step_ + 1

End If

If xroad = car.TheCarPosition_x - 1 And yroad = car.TheCarPosition_y Then

car.gobackward()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y + 1 Then

car.turnleft()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y - 1 Then

car.turnright()

End If

Case mobilerobot.direction.west

If xroad = car.TheCarPosition_x + 1 And yroad = car.TheCarPosition_y Then

car.gobackward()

End If

If xroad = car.TheCarPosition_x - 1 And yroad = car.TheCarPosition_y Then

car.goforward()

step_ = step_ + 1

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y + 1 Then

car.turnright()

End If

If xroad = car.TheCarPosition_x And yroad = car.TheCarPosition_y - 1 Then

car.turnleft()

End If

End Select

End If

atla3:

pre_x = car.TheCarPosition_x

pre_y = car.TheCarPosition_y

Button(car.TheCarPosition_x + (car.TheCarPosition_y * 8)).BackColor = System.Drawing.Color.Yellow

For j = 0 To car.ObjectOfPositionX.Count - 1

Button(car.ObjectOfPositionX.Item(j) + (car.ObjectOfPositionY.Item(j) * 8)).BackColor = System.Drawing.Color.Red

Next

End Sub

Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

Dim item As Byte

item = 7

Dim x As Byte() = {item}

Rs232Com.AsyncWrite(x)

End Sub

Private Sub Control_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

Rs232Com.WorkingMode = Rs232.Mode.Overlapped

Rs232Com.Open(1, 2400, 8, Rs232.DataParity.Parity_None, _

Rs232.DataStopBit.StopBit_1, 4096)

Application.DoEvents()

Button(car.TheCarPosition_x + (car.TheCarPosition_y * 8)).BackColor = System.Drawing.Color.Yellow

End Sub

Private Sub car_NotExistObjEvent() Handles car.NotExistObjEvent

car.ObjectPosition = mobilerobot.sensorsdata.Nothing_

car.scanstart()

End Sub

Private Sub Button4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button4.Click

Dim item As Byte

item = 1

Dim x As Byte() = {item}

Rs232Com.AsyncWrite(x)

End Sub

End Class

………………………………………………………………………………………….

Mobilerobot sınıfı

Imports System.Math

Public Class mobilerobot

Public WithEvents timer As New Timers.Timer

Public Event ExistObjEvent(ByVal x As Byte, ByVal y As Byte, ByVal TheCarDirection As direction, ByVal ObjectPosition As sensorsdata)

Public Event NotExistObjEvent()

Dim WithEvents rs232com As Rs232

Enum direction

north

south

east

west

End Enum

Enum sensorsdata

FrontSideObj

LeftSideObj

RightSideObj

FrontAndLeftObj

FrontAndRightObj

RightAndLeftObj

FrontAndLeftAndRightObj

Nothing_

End Enum

Public TheCarTargetPosition_x As Integer

Public TheCarTargetPosition_y As Integer

Public TheCarPosition_x As Integer = 0

Public TheCarPosition_y As Integer = 0

Public ObjectOfPositionX As New System.Collections.ArrayList

Public ObjectOfPositionY As New System.Collections.ArrayList

Public Position As direction = direction.north

Public ObjectPosition As sensorsdata

Public Yol As New Collection

Public Sub SensorDataChange(ByVal x As sensorsdata)

Me.ObjectPosition = x

Select Case x

Case sensorsdata.FrontSideObj

If TheCarPosition_x = 0 And TheCarPosition_y < 15 And Position = direction.north Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.north And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.west And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.RightSideObj

If TheCarPosition_x = 0 And Position = direction.north And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.east And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.LeftSideObj

If TheCarPosition_x = 0 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.north And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.west And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.north And TheCarPosition_x = 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.FrontAndRightObj

If TheCarPosition_x = 0 And Position = direction.north And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.FrontAndLeftObj

If TheCarPosition_x = 0 And Position = direction.south And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.north And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.west And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.east And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.RightAndLeftObj

If TheCarPosition_x = 0 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 0 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.east And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_x = 15 And Position = direction.west And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 15 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.south And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If TheCarPosition_y = 0 And Position = direction.north And TheCarPosition_x < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.FrontAndLeftAndRightObj

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.north And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.south And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.east And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

If 0 < TheCarPosition_x And TheCarPosition_x < 15 And Position = direction.west And 0 < TheCarPosition_y And TheCarPosition_y < 15 Then

RaiseEvent ExistObjEvent(TheCarPosition_x, TheCarPosition_y, Me.Position, Me.ObjectPosition)

Exit Sub

End If

Case sensorsdata.Nothing_

RaiseEvent NotExistObjEvent()

Exit Sub

End Select

End Sub

Private Sub Rs232Com_DataReceived(ByVal Source As Rs232, ByVal DataBuffer() As Byte) Handles rs232com.DataReceived

If CType(DataBuffer(0), Byte) = 1 Then

Me.SensorDataChange(sensorsdata.FrontSideObj)

End If

If CType(DataBuffer(0), Byte) = 2 Then

Me.SensorDataChange(sensorsdata.LeftSideObj)

End If

If CType(DataBuffer(0), Byte) = 3 Then

Me.SensorDataChange(sensorsdata.RightSideObj)

End If

If CType(DataBuffer(0), Byte) = 4 Then

Me.SensorDataChange(sensorsdata.FrontAndLeftObj)

End If

If CType(DataBuffer(0), Byte) = 5 Then

Me.SensorDataChange(sensorsdata.FrontAndRightObj)

End If

If CType(DataBuffer(0), Byte) = 6 Then

Me.SensorDataChange(sensorsdata.FrontAndLeftAndRightObj)

End If

If CType(DataBuffer(0), Byte) = 7 Then

Me.SensorDataChange(sensorsdata.Nothing_)

End If

End Sub

Public Event NewRoad()

Public Sub scanstart()

Try

RaiseEvent NewRoad()

Catch ex As Exception

MessageBox.Show(ex.ToString)

End Try

End Sub

Private Sub timer_Elapsed(ByVal sender As Object, ByVal e As System.Timers.ElapsedEventArgs) Handles timer.Elapsed

Try

rs232com.AsyncRead(1)

Catch exc As Exception

End Try

End Sub

Public Sub New(ByRef Rs232ComRef As Rs232)

rs232com = Rs232ComRef

timer.Interval = 100

timer.Enabled = True

End Sub

Public Sub goforward()

Select Case Position

Case direction.east

TheCarPosition_x += 1

Case direction.north

TheCarPosition_y += 1

Case direction.south

TheCarPosition_y -= 1

Case direction.west

TheCarPosition_x -= 1

End Select

End Sub

Public Sub gobackward()

Select Case Position

Case direction.east

Position = direction.west

Case direction.north

Position = direction.south

Case direction.south

Position = direction.north

Case direction.west

Position = direction.east

End Select

End Sub

Public Sub turnright()

Select Case Position

Case direction.east

Position = direction.south

Case direction.north

Position = direction.east

Case direction.south

Position = direction.west

Case direction.west

Position = direction.north

End Select

End Sub

Public Sub turnleft()

Select Case Position

Case direction.east

Position = direction.north

Case direction.north

Position = direction.west

Case direction.south

Position = direction.east

Case direction.west

Position = direction.south

End Select

End Sub

Private Sub rs232com_TxCompleted(ByVal Source As Rs232) Handles rs232com.TxCompleted

End Sub

End Class

…………………………………………………………………………………………..

Rs232 sınıfı

Option Strict On

Imports System.Runtime.InteropServices

Imports System.Text

Imports System.Threading

Public Class Rs232

Private mhRS As Integer = -1

Private miPort As Integer = 1

Private miTimeout As Integer = 70

Private miBaudRate As Integer = 9600

Private meParity As DataParity = 0

Private meStopBit As DataStopBit = 0

Private miDataBit As Integer = 8

Private miBufferSize As Integer = 512 '

Private mabtRxBuf As Byte()

Private meMode As Mode

Private mbWaitOnRead As Boolean

Private mbWaitOnWrite As Boolean

Private mbWriteErr As Boolean

Private muOverlapped As Overlapped

Private muOverlappedW As Overlapped

Private muOverlappedE As Overlapped

Private mabtTmpTxBuf As Byte()

Private moThreadTx As Thread

Private moThreadRx As Thread

Private miTmpBytes2Read As Integer

Private meMask As EventMasks

#Region "Enums"

Public Enum DataParity

Parity_None = 0

Pariti_Odd

Parity_Even

Parity_Mark

End Enum

Public Enum DataStopBit

StopBit_1 = 1

StopBit_2

End Enum

Private Enum PurgeBuffers

RXAbort = &H2

RXClear = &H8

TxAbort = &H1

TxClear = &H4

End Enum

Private Enum Lines

SetRts = 3

ClearRts = 4

SetDtr = 5

ClearDtr = 6

ResetDev = 7

SetBreak = 8

ClearBreak = 9

End Enum

<Flags()> Public Enum ModemStatusBits

ClearToSendOn = &H10

DataSetReadyOn = &H20

RingIndicatorOn = &H40

CarrierDetect = &H80

End Enum

Public Enum Mode

NonOverlapped

Overlapped

End Enum

<Flags()> Public Enum EventMasks

RxChar = &H1

RXFlag = &H2

TxBufferEmpty = &H4

ClearToSend = &H8

DataSetReady = &H10

ReceiveLine = &H20

Break = &H40

StatusError = &H80

Ring = &H100

End Enum

#End Region

#Region "Structures"

<StructLayout(LayoutKind.Sequential, Pack:=1)> Private Structure DCB

Public DCBlength As Integer

Public BaudRate As Integer

Public Bits1 As Integer

Public wReserved As Int16

Public XonLim As Int16

Public XoffLim As Int16

Public ByteSize As Byte

Public Parity As Byte

Public StopBits As Byte

Public XonChar As Byte

Public XoffChar As Byte

Public ErrorChar As Byte

Public EofChar As Byte

Public EvtChar As Byte

Public wReserved2 As Int16

End Structure

<StructLayout(LayoutKind.Sequential, Pack:=1)> Private Structure COMMTIMEOUTS

Public ReadIntervalTimeout As Integer

Public ReadTotalTimeoutMultiplier As Integer

Public ReadTotalTimeoutConstant As Integer

Public WriteTotalTimeoutMultiplier As Integer

Public WriteTotalTimeoutConstant As Integer

End Structure

<StructLayout(LayoutKind.Sequential, Pack:=1)> Private Structure COMMCONFIG

Public dwSize As Integer

Public wVersion As Int16

Public wReserved As Int16

Public dcbx As DCB

Public dwProviderSubType As Integer

Public dwProviderOffset As Integer

Public dwProviderSize As Integer

Public wcProviderData As Byte

End Structure

<StructLayout(LayoutKind.Sequential, Pack:=1)> Public Structure OVERLAPPED

Public Internal As Integer

Public InternalHigh As Integer

Public Offset As Integer

Public OffsetHigh As Integer

Public hEvent As Integer

End Structure

#End Region

#Region "Exceptions"

Public Class CIOChannelException : Inherits ApplicationException

Sub New(ByVal Message As String)

MyBase.New(Message)

End Sub

Sub New(ByVal Message As String, ByVal InnerException As Exception)

MyBase.New(Message, InnerException)

End Sub

End Class

Public Class IOTimeoutException : Inherits CIOChannelException

Sub New(ByVal Message As String)

MyBase.New(Message)

End Sub

Sub New(ByVal Message As String, ByVal InnerException As Exception)

MyBase.New(Message, InnerException)

End Sub

End Class

#End Region

#Region "Events"

Public Event DataReceived(ByVal Source As Rs232, ByVal DataBuffer() As Byte)

Public Event TxCompleted(ByVal Source As Rs232)

Public Event CommEvent(ByVal Source As Rs232, ByVal Mask As EventMasks)

#End Region

#Region "Constants"

Private Const PURGE_RXABORT As Integer = &H2

Private Const PURGE_RXCLEAR As Integer = &H8

Private Const PURGE_TXABORT As Integer = &H1

Private Const PURGE_TXCLEAR As Integer = &H4

Private Const GENERIC_READ As Integer = &H80000000

Private Const GENERIC_WRITE As Integer = &H40000000

Private Const OPEN_EXISTING As Integer = 3

Private Const INVALID_HANDLE_VALUE As Integer = -1

Private Const IO_BUFFER_SIZE As Integer = 1024

Private Const FILE_FLAG_OVERLAPPED As Integer = &H40000000

Private Const ERROR_IO_PENDING As Integer = 997

Private Const WAIT_OBJECT_0 As Integer = 0

Private Const ERROR_IO_INCOMPLETE As Integer = 996

Private Const WAIT_TIMEOUT As Integer = &H102&

Private Const INFINITE As Integer = &HFFFFFFFF

#End Region

#Region "Properties"

Public Property BaudRate() As Integer

Get

Return miBaudRate

End Get

Set(ByVal Value As Integer)

miBaudRate = Value

End Set

End Property

Public Property BufferSize() As Integer

Get

Return miBufferSize

End Get

Set(ByVal Value As Integer)

miBufferSize = Value

End Set

End Property

Public Property DataBit() As Integer

Get

Return miDataBit

End Get

Set(ByVal Value As Integer)

miDataBit = Value

End Set

End Property

Public WriteOnly Property Dtr() As Boolean

Set(ByVal Value As Boolean)

If Not mhRS = -1 Then

If Value Then

EscapeCommFunction(mhRS, Lines.SetDtr)

Else

EscapeCommFunction(mhRS, Lines.ClearDtr)

End If

End If

End Set

End Property

Overridable ReadOnly Property InputStream() As Byte()

Get

Return mabtRxBuf

End Get

End Property

Overridable ReadOnly Property InputStreamString() As String

Get

Dim oEncoder As New System.Text.ASCIIEncoding

Return oEncoder.GetString(Me.InputStream)

End Get

End Property

ReadOnly Property IsOpen() As Boolean

Get

Return CBool(mhRS <> -1)

End Get

End Property

Public ReadOnly Property ModemStatus() As ModemStatusBits

Get

If mhRS = -1 Then

Throw New ApplicationException("Please initialize and open " + _

"port before using this method")

Else

Dim lpModemStatus As Integer

If Not GetCommModemStatus(mhRS, lpModemStatus) Then

Throw New ApplicationException("Unable to get modem status")

Else

Return CType(lpModemStatus, ModemStatusBits)

End If

End If

End Get

End Property

Public Property Parity() As DataParity

Get

Return meParity

End Get

Set(ByVal Value As DataParity)

meParity = Value

End Set

End Property

Public Property Port() As Integer

Get

Return miPort

End Get

Set(ByVal Value As Integer)

miPort = Value

End Set

End Property

Public WriteOnly Property Rts() As Boolean

Set(ByVal Value As Boolean)

If Not mhRS = -1 Then

If Value Then

EscapeCommFunction(mhRS, Lines.SetRts)

Else

EscapeCommFunction(mhRS, Lines.ClearRts)

End If

End If

End Set

End Property

Public Property StopBit() As DataStopBit

Get

Return meStopBit

End Get

Set(ByVal Value As DataStopBit)

meStopBit = Value

End Set

End Property

Public Overridable Property Timeout() As Integer

Get

Return miTimeout

End Get

Set(ByVal Value As Integer)

miTimeout = CInt(IIf(Value = 0, 500, Value))

pSetTimeout()

End Set

End Property

Public Property WorkingMode() As Mode

Get

Return meMode

End Get

Set(ByVal Value As Mode)

meMode = Value

End Set

End Property

#End Region

#Region "Win32API

<DllImport("kernel32.dll")> Private Shared Function BuildCommDCB(_

ByVal lpDef As String, ByRef lpDCB As DCB) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function ClearCommError(_

ByVal hFile As Integer, ByVal lpErrors As Integer, _

ByVal l As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function CloseHandle(_

ByVal hObject As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function CreateEvent(_

ByVal lpEventAttributes As Integer, ByVal bManualReset As Integer, _

ByVal bInitialState As Integer, _

<MarshalAs(UnmanagedType.LPStr)> ByVal lpName As String) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function CreateFile(_

<MarshalAs(UnmanagedType.LPStr)> ByVal lpFileName As String, _

ByVal dwDesiredAccess As Integer, ByVal dwShareMode As Integer, _

ByVal lpSecurityAttributes As Integer, _

ByVal dwCreationDisposition As Integer, _

ByVal dwFlagsAndAttributes As Integer, _

ByVal hTemplateFile As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function EscapeCommFunction(_

ByVal hFile As Integer, ByVal ifunc As Long) As Boolean

End Function

<DllImport("kernel32.dll")> Private Shared Function FormatMessage(_

ByVal dwFlags As Integer, ByVal lpSource As Integer, _

ByVal dwMessageId As Integer, ByVal dwLanguageId As Integer, _

<MarshalAs(UnmanagedType.LPStr)> ByVal lpBuffer As String, _

ByVal nSize As Integer, ByVal Arguments As Integer) As Integer

End Function

Private Declare Function FormatMessage Lib "kernel32" Alias _

"FormatMessageA" (ByVal dwFlags As Integer, ByVal lpSource As Integer, _

ByVal dwMessageId As Integer, ByVal dwLanguageId As Integer, _

ByVal lpBuffer As StringBuilder, ByVal nSize As Integer, _

ByVal Arguments As Integer) As Integer

<DllImport("kernel32.dll")> Public Shared Function GetCommModemStatus(_

ByVal hFile As Integer, ByRef lpModemStatus As Integer) As Boolean

End Function

<DllImport("kernel32.dll")> Private Shared Function GetCommState(_

ByVal hCommDev As Integer, ByRef lpDCB As DCB) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function GetCommTimeouts(_

ByVal hFile As Integer, ByRef lpCommTimeouts As COMMTIMEOUTS) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function GetLastError() As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function GetOverlappedResult(_

ByVal hFile As Integer, ByRef lpOverlapped As Overlapped, _

ByRef lpNumberOfBytesTransferred As Integer, _

ByVal bWait As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function PurgeComm(_

ByVal hFile As Integer, ByVal dwFlags As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function ReadFile(_

ByVal hFile As Integer, ByVal Buffer As Byte(), _

ByVal nNumberOfBytesToRead As Integer, _

ByRef lpNumberOfBytesRead As Integer, _

ByRef lpOverlapped As Overlapped) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function SetCommTimeouts(_

ByVal hFile As Integer, ByRef lpCommTimeouts As COMMTIMEOUTS) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function SetCommState(_

ByVal hCommDev As Integer, ByRef lpDCB As DCB) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function SetupComm(_

ByVal hFile As Integer, ByVal dwInQueue As Integer, _

ByVal dwOutQueue As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function SetCommMask(_

ByVal hFile As Integer, ByVal lpEvtMask As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function WaitCommEvent(_

ByVal hFile As Integer, ByRef Mask As EventMasks, _

ByRef lpOverlap As Overlapped) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function WaitForSingleObject(_

ByVal hHandle As Integer, ByVal dwMilliseconds As Integer) As Integer

End Function

<DllImport("kernel32.dll")> Private Shared Function WriteFile(_

ByVal hFile As Integer, ByVal Buffer As Byte(), _

ByVal nNumberOfBytesToWrite As Integer, _

ByRef lpNumberOfBytesWritten As Integer, _

ByRef lpOverlapped As Overlapped) As Integer

End Function

#End Region

#Region "Methods"

Public Sub _R()

Dim iRet As Integer = Read(miTmpBytes2Read)

End Sub

Public Sub _W()

Write(mabtTmpTxBuf)

End Sub

Public Overloads Sub AsyncRead(ByVal Bytes2Read As Integer)

If meMode <> Mode.Overlapped Then Throw New ApplicationException(_

"Async Methods allowed only when WorkingMode=Overlapped")

miTmpBytes2Read = Bytes2Read

moThreadTx = New Thread(AddressOf _R)

moThreadTx.Start()

End Sub

Public Overloads Sub AsyncWrite(ByVal Buffer() As Byte)

If meMode <> Mode.Overlapped Then Throw New ApplicationException(_

"Async Methods allowed only when WorkingMode=Overlapped")

If mbWaitOnWrite = True Then Throw New ApplicationException(_

"Unable to send message because of pending transmission.")

mabtTmpTxBuf = Buffer

moThreadTx = New Thread(AddressOf _W)

moThreadTx.Start()

End Sub

Public Function CheckLineStatus(ByVal Line As ModemStatusBits) As Boolean

Return Convert.ToBoolean(ModemStatus And Line)

End Function

Public Sub ClearInputBuffer()

If Not mhRS = -1 Then

PurgeComm(mhRS, PURGE_RXCLEAR)

End If

End Sub

Public Sub Close()

If mhRS <> -1 Then

CloseHandle(mhRS)

mhRS = -1

End If

End Sub

Public Overloads Sub Open()

Dim uDcb As DCB, iRc As Integer

Dim iMode As Integer = Convert.ToInt32(IIf(meMode = Mode.Overlapped, _

FILE_FLAG_OVERLAPPED, 0))

If miPort > 0 Then

Try

mhRS = CreateFile("COM" & miPort.ToString, _

GENERIC_READ Or GENERIC_WRITE, 0, 0, _

OPEN_EXISTING, iMode, 0)

If mhRS <> -1 Then

Dim lpErrCode As Integer

iRc = ClearCommError(mhRS, lpErrCode, 0&)

iRc = PurgeComm(mhRS, PurgeBuffers.RXClear Or _

PurgeBuffers.TxClear)

iRc = GetCommState(mhRS, uDcb)

Dim sParity As String = "NOEM"

sParity = sParity.Substring(meParity, 1)

Dim sDCBState As String = String.Format(_

"baud={0} parity={1} data={2} stop={3}", _

miBaudRate, sParity, miDataBit, CInt(meStopBit))

iRc = BuildCommDCB(sDCBState, uDcb)

iRc = SetCommState(mhRS, uDcb)

If iRc = 0 Then

Dim sErrTxt As String = pErr2Text(GetLastError())

Throw New CIOChannelException(_

"Unable to set COM state0" & sErrTxt)

End If

iRc = SetupComm(mhRS, miBufferSize, miBufferSize)

pSetTimeout()

Else

Throw New CIOChannelException(_

"Unable to open COM" & miPort.ToString)

End If

Catch Ex As Exception

Throw New CIOChannelException(Ex.Message, Ex)

End Try

Else

Throw New ApplicationException("COM Port not defined, " + _

"use Port property to set it before invoking InitPort")

End If

End Sub

Public Overloads Sub Open(ByVal Port As Integer, _

ByVal BaudRate As Integer, ByVal DataBit As Integer, _

ByVal Parity As DataParity, ByVal StopBit As DataStopBit, _

ByVal BufferSize As Integer)

Me.Port = Port

Me.BaudRate = BaudRate

Me.DataBit = DataBit

Me.Parity = Parity

Me.StopBit = StopBit

Me.BufferSize = BufferSize

Open()

End Sub .

Private Function pErr2Text(ByVal lCode As Integer) As String

Dim sRtrnCode As New StringBuilder(256)

Dim lRet As Integer

lRet = FormatMessage(&H1000, 0, lCode, 0, sRtrnCode, 256, 0)

If lRet > 0 Then

Return sRtrnCode.ToString

Else

Return "Error not found."

End If

End Function

Private Sub pHandleOverlappedRead(ByVal Bytes2Read As Integer)

Dim iReadChars, iRc, iRes, iLastErr As Integer

muOverlapped.hEvent = CreateEvent(Nothing, 1, 0, Nothing)

If muOverlapped.hEvent = 0 Then

Throw New ApplicationException(_

"Error creating event for overlapped read.")

Else

If mbWaitOnRead = False Then

ReDim mabtRxBuf(Bytes2Read - 1)

iRc = ReadFile(mhRS, mabtRxBuf, Bytes2Read, _

iReadChars, muOverlapped)

If iRc = 0 Then

Exit Sub

iLastErr = GetLastError()

If iLastErr <> ERROR_IO_PENDING Then

Throw New ArgumentException("Overlapped Read Error: " & _

pErr2Text(iLastErr))

Else

mbWaitOnRead = True

End If

Else

RaiseEvent DataReceived(Me, mabtRxBuf)

End If

End If

End If

If mbWaitOnRead Then

iRes = WaitForSingleObject(muOverlapped.hEvent, miTimeout)

Select Case iRes

Case WAIT_OBJECT_0

If GetOverlappedResult(mhRS, muOverlapped, _

iReadChars, 0) = 0 Then

iLastErr = GetLastError()

If iLastErr = ERROR_IO_INCOMPLETE Then

Throw New ApplicationException(_

"Read operation incomplete")

Else

Throw New ApplicationException(_

"Read operation error " & iLastErr.ToString)

End If

Else

RaiseEvent DataReceived(Me, mabtRxBuf)

mbWaitOnRead = False

End If

Case WAIT_TIMEOUT

Throw New IOTimeoutException("Timeout error")

Case Else

Throw New ApplicationException("Overlapped read error")

End Select

End If

End Sub

Private Function pHandleOverlappedWrite(ByVal Buffer() As Byte) As Boolean

Dim iBytesWritten, iRc, iLastErr, iRes As Integer, bErr As Boolean

muOverlappedW.hEvent = CreateEvent(Nothing, 1, 0, Nothing)

If muOverlappedW.hEvent = 0 Then

Throw New ApplicationException(_

"Error creating event for overlapped write.")

Else

PurgeComm(mhRS, PURGE_RXCLEAR Or PURGE_TXCLEAR)

mbWaitOnRead = True

iRc = WriteFile(mhRS, Buffer, Buffer.Length, _

iBytesWritten, muOverlappedW)

If iRc = 0 Then

iLastErr = GetLastError()

If iLastErr <> ERROR_IO_PENDING Then

Throw New ArgumentException("Overlapped Read Error: " & _

pErr2Text(iLastErr))

Else

iRes = WaitForSingleObject(muOverlappedW.hEvent, INFINITE)

Select Case iRes

Case WAIT_OBJECT_0

If GetOverlappedResult(mhRS, muOverlappedW, _

iBytesWritten, 0) = 0 Then

bErr = True

Else

mbWaitOnRead = False

RaiseEvent TxCompleted(Me)

End If

End Select

End If

Else

bErr = False

End If

End If

CloseHandle(muOverlappedW.hEvent)

Return bErr

End Function

Private Sub pSetTimeout()

Dim uCtm As COMMTIMEOUTS

If mhRS = -1 Then

Exit Sub

Else

With uCtm

.ReadIntervalTimeout = 0

.ReadTotalTimeoutMultiplier = 0

.ReadTotalTimeoutConstant = miTimeout

.WriteTotalTimeoutMultiplier = 10

.WriteTotalTimeoutConstant = 100

End With

SetCommTimeouts(mhRS, uCtm)

End If

End Sub

Public Function Read(ByVal Bytes2Read As Integer) As Integer

Dim iReadChars, iRc As Integer

If Bytes2Read = 0 Then Bytes2Read = miBufferSize

If mhRS = -1 Then

Throw New ApplicationException(_

"Please initialize and open port before using this method")

Else

Try

If meMode = Mode.Overlapped Then

pHandleOverlappedRead(Bytes2Read)

Else

ReDim mabtRxBuf(Bytes2Read - 1)

iRc = ReadFile(mhRS, mabtRxBuf, Bytes2Read, iReadChars, Nothing)

If iRc = 0 Then

Throw New ApplicationException(_

"ReadFile error " & iRc.ToString)

Else

If iReadChars < Bytes2Read Then

Throw New IOTimeoutException("Timeout error")

Else

mbWaitOnRead = True

Return (iReadChars)

End If

End If

End If

Catch Ex As Exception

Throw New ApplicationException("Read Error: " & Ex.Message, Ex)

End Try

End If

End Function

Public Overloads Sub Write(ByVal Buffer As Byte())

Dim iBytesWritten, iRc As Integer

If mhRS = -1 Then

Throw New ApplicationException(_

"Please initialize and open port before using this method")

Else

Try

If meMode = Mode.Overlapped Then

If pHandleOverlappedWrite(Buffer) Then

Throw New ApplicationException(_

"Error in overllapped write")

End If

Else

PurgeComm(mhRS, PURGE_RXCLEAR Or PURGE_TXCLEAR)

iRc = WriteFile(mhRS, Buffer, Buffer.Length, _

iBytesWritten, Nothing)

If iRc = 0 Then

Throw New ApplicationException(_

"Write Error - Bytes Written " & _

iBytesWritten.ToString & " of " & _

Buffer.Length.ToString)

End If

End If

Catch Ex As Exception

Throw

End Try

End If

End Sub

Public Overloads Sub Write(ByVal Buffer As String)

Dim oEncoder As New System.Text.ASCIIEncoding

Dim aByte() As Byte = oEncoder.GetBytes(Buffer)

Me.Write(aByte)

End Sub

#End Region

End Class

Ek 2 Haberleşme Kartı PicBasicPro Yazılımı
include "modedefs.bas"

trisa=%00000000

trisb=%10000010

B0 var byte

B1 var byte

main:

SERIN PORTB.1,N300,B0

if B0=1 then

SEROUT PORTB.6,N300,["A"]

endif

if B0=2 then

SEROUT PORTB.6,N300,["B"]

endif

if B0=3 then

SEROUT PORTB.6,N300,["C"]

endif

if B0=4 then

SEROUT PORTB.6,N300,["D"]

endif

if B0=5 then

SEROUT PORTB.6,N300,["M"]

endif

goto main

end

Ek 3 Kontrol Kartı PicBasicPro Yazılımı
include "modedefs.bas"

trisa=%00000001

trisb=%00000000

trisc=%10000000

B0 var byte

B1 var byte

ust var byte

alt var byte

'porta=0

adim var byte

deger var byte

deger1 var byte

say var byte

i var byte

say=0

adcon1=0

main:

SERIN PORTC.7,N300,B0

'sag

if B0="A" then

For i=0 to 70

lookup say,[1,2,4,8],deger

pause 20

portb.0=deger.0

portb.1=deger.1

portb.2=deger.2

portb.3=deger.3

lookup say,[8,4,2,1],deger1

portb.4=deger1.3

portb.5=deger1.2

portb.6=deger1.1

portb.7=deger1.0

say=say+1

if say=4 then

say=0

endif

next i

Portb=0

endif

'sol

if B0="B" then

For i=0 to 70

lookup say,[8,4,2,1],deger

pause 20

portb.0=deger.0

portb.1=deger.1

portb.2=deger.2

portb.3=deger.3

lookup say,[1,2,4,8],deger1

portb.4=deger1.3

portb.5=deger1.2

portb.6=deger1.1

portb.7=deger1.0

say=say+1

if say=4 then

say=0

endif

next i

Portb=0

endif

'ileri

if B0="C" then

For i=0 to 70

lookup say,[1,2,4,8],deger

pause 20

portb.0=deger.0

portb.1=deger.1

portb.2=deger.2

portb.3=deger.3

lookup say,[1,2,4,8],deger1

portb.4=deger1.3

portb.5=deger1.2

portb.6=deger1.1

portb.7=deger1.0

say=say+1

if say=4 then

say=0

endif

next i

Portb=0

endif

'geri

goto main

end
ÖZGEÇMİŞ

 Adı-Soyadı:
Anıl ÖNAL

Doğum tarihi:
24.01.1984

Doğum yeri:
Edirne

Ortaokul:
1997 Edirne Uzunköprü 2.Murat

Lise:
2000
Edirne Fen Lisesei

Lisans

2000-2005

Yıldız Teknik Üniversitesi 4.Sınıf

Staj

2003

Genel Staj : EKA AŞ

2004
 Mesleki Staj:EKA SİSTEM A.Ş.

ÖZGEÇMİŞ

 Adı-Soyadı:
Timuçin ÇELİK

Doğum tarihi:
14.12.1982

Doğum yeri:
İstanbul

Lise:
2000
Habire Yahşi Süper Lisesi

Lisans:

2000-2005

Yıldız Teknik Üniversitesi 4.Sınıf

Staj

2004

Siemens

Çalıştığı kurumlar

2002-2004

Arçelik A.Ş.-Yazılım Uzmanı

2005-Devam ediyor

 TEKOM Teknik Yazılım

_1178186971

_1178190058

_1178119874

