
Primitives, fonctions et/ou
méthodes

TD 3
C

o
m

p
ét

en
ce

s

• Apprendre à structurer un programme
• Notion d’arguments ou paramètres
• Faire la différence entre variable locale et variable globale

Utilisation du mode wheel pour les servomoteurs

Instanciation d’un port de communication avec le ou les servomoteurs

1. Écrire une fonction get_Dxl320IO() qui ouvre le port de communication série et renvoie un objet de type : py-
pot.dynamixel.io.io_320.Dxl320IO permettant d’accéder aux servomoteurs.

Passage en mode wheel (roue libre)

2. Quelle(s) information(s) le script 1 affiche-t-il sur la sortie standard ?� �
1 # script1
2

3 # xl_320 . close ()
4 xl_320 = get_Dxl320IO () # instanciation de l’objet de communication
5 xl_320 .scan(range (8))� �

3. Commenter l’action sur le servomoteur du script 2 :� �
1 # script2
2

3 xl_320 . set_wheel_mode ([3]) #id à remplacer par celui de votre servomoteur
4 xl_320 . set_moving_speed ({3:180})� �

4. Rapeller ce que signifie {3:180}

5. Quel est l’intéret de remplacer la valeur 180 par 0 ?� �
1 xl_320 . set_moving_speed ({3:0})� �

6. Écrire une fonction set_scan_wheel_mode(xl_320, inf, sup) qui prend en arguments un objet de communica-
tion xl_320 et deux entiers représentant l’intervalle dans lequel on cherche les id(s) des différents servomoteurs. Cette
fonction doit permettre de passer l’ensemble des servomoteurs en mode wheel (c’est à dire roue libre) et affiche les
valeurs des id(s) des servomoteurs trouvés.

7. Tester votre fonction avec : set_scan_wheel_mode(xl_320, 0, 8)

8. Comment faut-il modifier cette fonction pour l’appeler avec : set_scan_wheel_mode(xl_320, sup=8)

9. Modifier la fonction pour qu’elle affecte les valeurs d’id trouvées à une variable globale ids

10. Que pensez-vous de l’utilisation d’une variable globale dans notre cas ? Comment peut-on faire pour éviter de déclarer
une variable globale ?

Conseils sur les variables globales
• Les variables globales sont à utiliser avec précaution, puisqu’elles créent des liens invisibles entre les fonctions. La

modularité d’un programme peut en souffrir et le programmeur risque de perdre la vue d’ensemble.
• Il faut faire attention à ne pas cacher involontairement des variables globales par des variables locales du même nom.
• Il est conseillé d’écrire les programmes aussi localement que possible.

L’utilisation de variables globales devient inévitable, si
• plusieurs fonctions qui ne s’appellent pas ont besoin des mêmes variables,
• plusieurs fonctions d’un programme ont besoin du même ensemble de variables. Ce serait alors trop encombrant de

passer toutes les variables comme paramètres d’une fonction à l’autre.

Page 1 / 2

Les fonctions

vitesse linéaire

Rappels :
• vitesse linéaire en fonction de la vitesse angulaire v = r ×ω avec r : rayon de la roue
• vitesse angulaire ω= 2×π×n avec n : fréquence de rotation en tours/seconde
• d’où

v = 2×π× r ×n

Vitesse linéaire maximale en fonction de la roue

Il est très facile de fixer des roues de type playmobil sur les servomoteurs xl_320 :

La vitesse linéaire maximale dépend du rayon de la roue et de la vitesse angulaire max du servomoteur, pour une roue donnée
on peut calculer la vitesse linéaire maximale en fonction des caratéristiques du servomoteur xl_320 : rotation = 114 rpm

nmax = 114

60
tr/s et vmax = 2×π× r ×nmax� �

1 print "avec une roue playmobil type voiture (r = 2cm) on a environ : {0:1.2 f} m/s". format (2*3.14*(114/60.)*2e -2)
2 print "avec une roue playmobil type carrosse (r = 2.8 cm) on a environ : {0:1.2 f} m/s". format (2*3.14*(114/60.)*2.8e -2)� �

avec une roue playmobil type voiture (r = 2cm) on a environ : 0.24 m/s
avec une roue playmobil type carrosse (r = 2.8cm) on a environ : 0.33 m/s

9. Écrire une fonction set_linear_speed(motor, id, speed, radius) permettant à l’utilisateur de controler la
vitesse linéaire de la roue du servomoteur. Cette fonction accepte quatre arguments : un objet xl_320, l’id du servomo-
teur, la vitesse linéaire et le rayon de la roue fixée sur le servomoteur.

10. Quel est le problème posé par cette fonction au niveau de l’accélération linéaire de la roue ?

11. Écrire une fonction set_acceleration_speed permettant de résoudre ce problème. Vous choisirez avec soin les
paramètres de la fonction.

Page 2 / 2

