

Nautical Autonomous System with Task Integration

(code name NASTI)

Students: Terry Max Christy, Jeremy Borgman

Advisors: Dr. Gary Dempsey, Nick Schmidt

Outline

- * Original Goals
- * System Overview
- * Review of Completed Work
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

Outline

- * **Original Goals**
- * System Overview
- * Review of Completed Work
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

Background Information

NASTI

Outline

- * Original Goals
- * **System Overview**
- * Review of Completed Work
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

System Overview

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * **Motor Interfacing Module**
 - * Communication
 - * RC Control
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

9

9

10

Thruster Circuitry

Main Drive Circuitry

Bi-Directional Motor Control

Bi-Directional Motor Control

Bi-Directional Motor Control

Bi-Directional Motor Control

Bi-Directional Motor Control

Bi-Directional Motor Control

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * Motor Interfacing Module
 - * **Communication**
 - * RC Control
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

Communication Overview

B.R.A.I.N.S Module

Motor Interfacing Module

Master AtMega 128

Remote Control Output

50Hz Servo Signal

Atmega128

PWM Output

... 0 – 99% 1KHz PWM

Direction Output

0 – 5v GPIO

Servo Signals

Forward

Backward

Communication Protocol

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * Motor Interfacing Module
 - * Communication
 - * **RC Control**
 - * Embedded System
 - * Image Processing
 - * Path Planning
- * Results

R/C Control

R/C Control

R/C Control

R/C Control

R/C Control

R/C Control

R/C Control

R/C Control

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * **Embedded System**
 - * Image Processing
 - * Path Planning
- * Results

Beagleboard Overview

Laptop-like performance

- Super-scaler ARM® Cortex™-A8
- More than 2,000 Dhystone MIPS
- Up to 20 Million polygons per sec graphics
- HD video capable C64x+™ DSP core
- 512 MB LPDDR RAM

* Supports booting from this peripheral

Beagleboard

- * Used Narcissus image builder to create low profile custom image
- * Configured serial port for remote programming
- * Set up Samba server for remote login via PuTTy
- * Installed kernel modules for webcam/wireless adapter
- * Installed and configured openCV
- * Learned how to write makefiles for multifile compiling

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Embedded System
 - * **Image Processing**
 - * Path Planning
- * Results

Image Processing

Image Processing

Image Processing

Image Processing

Image Processing

Image Processing

Image Processing

Outline

- * Original Goals
- * System Overview
- * **Review of Completed Work**
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Beagle Board
 - * Image Processing
 - * **Path Planning**
- * Results

Path Planning

Image Processing

Path Planning

Control Block Diagram Forward Path

Outline

- * Original Goals
- * System Overview
- * Review of Completed Work
 - * Motor Interfacing Module
 - * Communication
 - * RC Control
 - * Beagle Board
 - * Image Processing
 - * Path Planning
- * **Results**

Questions?

HSV chart

Serial Communication

- TTL vs RS-232 voltage levels
- Three pins RX, TX, and GND
- Multiple Baud Rates
- Baud Rate vs Bit Rate
- Computing Baud Rate error
- Baud rate test method

$$UBBR = \frac{f_{clk}}{\text{Baud_rate} * 16} - 1$$

$$\text{Baud}_{rate} = \frac{f_{clk}}{16 * (\text{UBBR} + 1)}$$

Circuit Calculation

Structures


```
41 typedef struct
42 {
43 float x;
44 float y;
45 float radius;
46 } buoy;
47
```

```
56 typedef struct
57 {
58 CvPoint farEnd;
59 CvPoint nearEnd;
60 } wall;
```

```
48 typedef struct
49 {
50 CvPoint green;
51 CvPoint red;
52 CvPoint yellow;
53 CvPoint goal;
54 } gate;
55
```

```
62 typedef struct
63 {
64 CvPoint farEnd;
65 CvPoint nearEnd;
66 float slope;
67 float length;
68 } path;
```

Degrees of Freedom

Floating point values

- * BeagleBoard is 32 bit ->32 bit value.
 - * Same as int, less than a double
 - * $\pm 3.4 \times 10^{-38}$ roughly 7 bits of precision
- * ARM – A8 contains a NEON coprocessor
 - * Dedicated to floating point operations
 - * 1 instruction/cycle

Sources

- * [1] “*The Five Card Draw*” 5th RoboBoat Competition - Preliminary Rules Arlington, VA: AUVSIfoundation. PDF.