A Voice-Controlled Automatic Chess Set

Ву

Yicheng Sun

Bincheng Wang

Bingqi Yang

Anbang Ye

Final Report for ECE 445, Senior Design, Fall 2021

TA: Sophie Liu, Xinyi Xu

21 May 2021

Project No. 11

Contents

1. Introduction	
1.1 Background	1
1.2 Objectives	1
1.3 Visual Aid	1
1.4 High-level Requirements	1
2 Design Procedure	3
2.1 Pieces drag/release mechanism	3
2.1.1 Electromagnet design	3
2.1.2 Z-mobility design	4
2.2 mechanical unit	4
2.2.1 Shell Design	5
2.2.2 X-Y Plane Robot	6
2.3 LED Panel	8
3.2 Design Detail	8
3.1 Components cooperation	8
3.2 Pieces drag/release mechanism	9
3.3 mechanical unit	10
3.3.1 Force, Speed, and Accuracy Analysis of The Drive System	10
3.3.2 Connection Parts Design	11
3.3.3 Robot Control Program	11
3.3.4 Sleep Time Calibration	12
3.3.5 Asynchronized control	13
3.4 Natural Language Processing Unit	14
3.5 LED Panel	15
3.6 Game logic	15
3.7 path planning and the board design	16
4. Verification	16
5. Ethics & Safety	18
5.1 Ethics	18

5.1.1 Potential Misuse for Gambling	18
5.1.2 Potential Misuse to Do Harm	18
5.2 Safety	18
5.2.1 Potential of Body Harm	18
5.2.2 Potential of Lost Chess	19
References	20

1. Introduction

1.1 Background

Chess is an ancient sport popular amongst the world with millions of players. However, elderly or disabled people who have difficulty moving the chess pieces often need others' help to enjoy this activity. In the famous fiction Harry Potter and the Sorcerer's Stone, a magical chess set is depicted where chess pieces walk by themselves under players' commands. Inspired by the story, we are going to design a chess set that functions similarly in reality.

1.2 Objectives

We will implement a chess set, where chess pieces are controlled by voice and can move automatically, to bring the experience of Wizard's Chess in Harry Potter to reality and enable people to play chess only with their voice which is more ease and fun.

Current solutions for playing chess games include traditional chess sets and software chess games. Real chess requires people to operate by their hands. Computer-based chess games use video display, which does not give the same feeling of pieces as in reality and may damage players' eyes after long games.

1.3 Visual Aid

Figure 1.1

1.4 High-level Requirements

- The system should interpret and accept a predefined set of voice commands in a quiet environment (<30dB). The voice of the players should be clear and be louder than the background noise.
- The system should keep track of the current positions of all chess pieces starting from a standard initial state and only allow legal commands under chess rules.
- The system should move all physical chess pieces to correct locations within 10 seconds after giving a command when no command is executing. Players need to physically interact with chess pieces only at the beginning of the game to put them inside the correct tile on the board.

 The game board need to connect to the internet to use the API to process the voice from the players.

Figure 1.2

The auto chess set contains four parts: the power supply, the control unit, the human-computer interface, and the mechanical unit. The power supply uses 220V AC, which is the standard of Chinese household electricity. It can provide 24V DC for the motors and pull/push solenoid and 5V DC for other devices. The human-computer interface collects voice signals from users and plays sound effects. It also has a game panel to show the remaining time for players to take the next step (which is a rule in a formal chess game). The control unit will receive the voice signal from the human-computer interface. The Raspberry Pi is coded to recognize commands from voice signals with the assistance of the cloud, maintain the chess game logic. It also outputs the changes of game states by playing sound effects and instructing motor system and pull/push solenoid through correspondent controllers to move pieces. Last, the mechanical unit contains a motor system, which forms an x-y plane robot. It also contains an solenoid to move chess pieces that have iron inside. Figure 1.3 shows the physical image of our peoject.

Figure 1.3

2 Design Procedure

2.1 Pieces drag/release mechanism

2.1.1 Electromagnet design

Figure 2.1 shows the initial design of our project in design review. However, the strongest electromagnet we can get cannot move the pieces around. In figure 2.2 we add a strong magnet under the pieces. However, in this design, because the electromagnet is made by ferronickel, the piece will be attracted by the electromagnet even when we invert the magnetic field. Figure 2.3 is the last version of the electromagnet design. The iron plate can shield the magnetic field of the strong magnet.

Nevertheless, the strong magnet must be left on the chessboard to prevent the iron plate from dropping down, after discussion, we think it is ugly to keep a magnet on the chessboard when we remove the piece. We decide to add z-mobility to the system.

2.1.2 Z-mobility design

Figure 2.4

In z-mobility design, we will have a strong magnet attached to the bottom of the piece, and another strong magnet under the chessboard. The magnet under the chessboard should be able to move vertically, in this way we can drag and release the piece by move the magnet up and down. At first, we choose to use a motor to move the magnet up and down, but this process is too slow. Figure 2.4 shows the detail for this design. Our final decision is to use a Pull/Push Solenoid for the z-mobility. Which will be discussed in the design detail.

2.2 mechanical unit

This part discusses the design decision of the mechanical unit. The structure of the mechanical unit is shown below in Figure 2.5. The whole design contains three parts--- the shell, the x-y plane robot and the motor controllers that drive the robot.

Figure 2.5

2.2.1 Shell Design

The material we used for the shell is polymethyl methacrylate. It is made of five 5mm polymethyl methacrylate plates and one 2mm polymethyl methacrylate plate. The five thick plates are used to provide enough structural strength to the system. One 2mm plates are used to build the top plane. The size of the shell is 535.48mm*532.99mm*200mm. All mounting holes and holes for laying out

wires and devices are reserved. (Figure

Figure 2.6

2.2.2 X-Y Plane Robot

The physical design of the x-y plane robot is shown below (Figure 2.7). The lower two sliding rails are SCS sliding rails with a length of 0.5m. The upper sliding rail is a linear sliding rail with a length of 0.5m. The lower sliding rails are fixed on the middle plate. The two terminals of the upper sliding rails are fixed on the two sliding blocks that move along the lower rails. The sliding block on the upper rail can move in the x-y plane, which is the end-effector of the robot. The end-effector can move within a 40cm*43cm rectangle by design.

Figure 2.7

In designing the drive system for the x-y plane robot. For the lower sliding rails, A structure as shown in Figure 2.6 is used. The two upper 2gt*16 gears are used to change the direction of the force to the direction along the sliding rails. The lower larger (2gt*20) gear, which is connected to the output shaft, drives the belt, and thus drives the sliding block on the sliding rail that is fixed to the driving belt. The motor used in this drive system is a 57 stepping motor. The design of the drive system for the upper sliding rails is similar except it uses two 2gt*16 gears (Figure 2.8). We use a 42 stepping motor to drive the upper drive system.

Figure 2.8

For the lower drive system, another possible design is to put the motor on one side of the rail, just like the design of the upper drive system. We favor our current design because it makes the margin of the chess board smaller.

2.3 LED Panel

An LED panel is used for each player to display the remaining time of current round. Due to the massive ports of primitive LED, we use LED panels with TM1637 Chip, which use only two ports to control 4 digits LED. The physical image and command detail are shown in Figure 2.9.

Figure 2.9

3.2 Design Detail

3.1 Components cooperation

Figure 3.1 is the design diagram of the project. Compared with the high-level block diagram, this diagram focuses on how different components interact with each other. In other words, this diagram shows how signals travel in the project as well as logic processing. Power module, physical design, and

circuit connection is not shown in this diagram.

Figure 3.1

3.2 Pieces drag/release mechanism

Figure 3.2 shows the physical components and connection of the pieces drag/release mechanism. When the IN port is set to high, COM is connected to NO. When the Pull/Push Solenoid is powered, the rod on will be pulled inside, and in this way separate the magnets.

3.3 mechanical unit

In this section, we will provide detailed force, speed, and accuracy analysis of the drive system of the x-y plane robot. We also show the 3D schematics of all connection parts used in the x-y plane robot in this section.

3.3.1 Force, Speed, and Accuracy Analysis of The Drive System

To ensure the drive systems can actually move the sliding blocks. We calculate the force of the motor on the sliding block. The configuration of gears of the drive system can be found in section 1.1.2.

For the 57 stepping motor, the estimate torque is 0.8~1.5 Nm, hence we choose 1Nm to perform calculation. For the 42 stepping motor, the estimate torque is 0.2~0.6 Nm, hence we choose 0.4 Nm to perform calculation.

For the lower drive system

$$2mm \times 20 \times F = 2\pi \times 1Nm$$
 (conservation of energy)
$$F_{black} = 157.1N$$

For the upper drive system

$$2mm \times 16 \times F = 2\pi \times 0.4Nm$$
$$F_{block} = 78.54N$$

The estimate friction force on the lower rails (with estimated ρ = 0.1) is $2kg \times 9.8N/kg * 0.1 = 1.96N$. The estimate friction force on the upper rails (with estimated ρ = 0.01) is $0.5kg \times 9.8N/kg * 0.01 = 0.049N$. Both provide enough force to drive the sliding blocks.

I also calculate the theoretic speed of the end effector to be about $2mm \times 20 \times 5 \ rps = 1m/s$ for the lower sliding rails. And $2mm \times 16 \times 5 \ rps = 0.8 \ m/s$ for the upper sliding rail. However, this calculation is meaningless since we have to move slowly enough to make sure the chess pieces can "follow" the electromagnet.

The step angle of both the 42 stepping motor and the 57 stepping motor is $(1.8\pm0.09)*200/1600=0.23625$ deg (assume we use 1600 steps/turn subdivision for the stepping motor controller. A 57/42 stepping motor rotate one turn each 200 impulses and the original step angle for 57/42 stepping motor is 1.8 ±0.09 deg), which makes the accuracy of system to be:

Lower:

$$error = \frac{0.23625deg}{360deg} \times 2 \times 20mm = \pm~0.02625mm$$

Upper:

$$error = \frac{0.23625deg}{360deg} \times 2 \times 16mm = \pm 0.021mm$$

The error is within our tolerable range.

3.3.2 Connection Parts Design

This section includes other mechanical parts I designed. The two parts below (Figure 3.3.1, Figure 3.3.2) belong to the upper rail of the x-y plane robot.

Figure 3.3.1

Figure 3.3.2

3.3.3 Robot Control Program

The flow diagram 3.3.3 shows the control flows of the x-y plane robot control code. First, since we cannot guarantee the position of the end effector won't be changed when power on the machine, we need to restore the end effector to origin ((0,0)) every time we power on the chess set. Then, the high-level code call interface move(x,y), which moves the end effector to position (x,y) if (x,y) is a valid position (within the range of the robot) or return a failure immediately if (x,y) is not valid. After finishing a move, check the stop signal to determine whether to stop or not. If a stop is pending, move the end-effector to the origin. We use two switches, one on each sliding rail, to detect whether the sliding block reaches its leftmost position ((0,0)), when the sliding block collide on the switch, the switch is on, GPIO reads high, vice versa.

Figure 3.3.3

3.3.4 Sleep Time Calibration

As our control program for a single motor suggests (see the equation below), the sleep time affects the speed of the motor Sleep Time Calibration. The IO speed of Raspberry Pi using Python, according to past experiment [1] is 326KHz. The theoretic error rate calculated from this IO speed is 1%, which is not negligible. Therefore, I use

to compensate the error due to the IO delay, where (360/speed)/steps/4.0 is the theoretic value when IO delay is 0. The parameter frac is choose from experiment. This experiment also serves as a unit test for the motor control code.

Table 1 Motor speed control experiment

Setting: Use subdivision=1600, control the motor	Result: Time from motor start to motor stop (sec)
to rotate 180*60 degree under speed 180deg/sec.	
For each value of frac, run the experiment twice,	
take average.	

Frac=0.95	#1	57.43s	Error = 3.5%
	#2	58.32s	
Frac=1.0	#1	60.24s	Error = 0.92%
	#2	60.88s	
Frac=1.05	#1	61.98s	Error = 3.5%
	#2	62.23s	
Frac=0.99	#1	60.13s	Error = 0.26%
	#2	60.18s	

Finally, we used frac=0.99 to limit the speed error to 0.26%. The error rate is within our tolerance range.

3.3.5 Asynchronized control

One important feature of our robot control program is that it supports asynchronized control. This means we can keep the robot moving while handling other tasks, like recognizing vocal commands. To achieve asynchronous control, a timer invokes the motor control code and generates a pulse each time the sleep time expires. We need to protect a critical section as shown below to make the code run in a multi-thread setting.

Figure 3.3.4

3.4 Natural Language Processing Unit

Figure 3.4

As shown by the flow charts, we designed two methods to complete the voice control task. The first uses a pipeline structure. It records a short period (currently 6 seconds) of voice input, convert it to text with Cloud API, and detect possible commands. Once an input contains valid command, the system tries to makes a move in the software and when succeed, further outputs a sequence of commands to move the mechanical parts.

This design can satisfy basic requirements but it cannot recognize commands when they locate between two timeframes or when the robot arms are in operation.

We modified the system to detect voice signal continuously as a flow, so that words spoken are not split to segments. When the mechanical operations are done, the system take the last command detected on another thread.

3.5 LED Panel

Figure 3.5

Figure 5 shows the physical diagram of the LED. The TM1637 does not support python, so we connect an addition Arduino to control the LEDS. The LED will count down from 3 min, and blink after time less than 30s. The Nano Pi can control the LED with a single port, which can reset the time to 3 min and count down again.

3.6 Game logic

The Chess game uses the python-chess in version 0.31.4. It takes the commands from the cloud and analyze them. We have the functions to handle the normal steps and regret steps. We will move the dead chess out of the board first when an attack happens. The chess board is 345mm x 345mm and the pieces will move on the lines of the board so that they will not collide with other pieces. Beside the "back" command which can make a regret step, we have the "help" command to make AI play one step for us. Below is the flow chart for the game logic.

Figure 3.6

3.7 path planning and the board design

The board is at the venter of the whole board, the game board is 345.55mm x 345.55mm. The 'origin' is at the point <72mm,97mm>, which also serves as the death pool. (the dead pieces will be moved around this point) The board's left bottom corner is at the point <116mm, 124mm>.

For the movements of the pieces. We will choose the optimal paths for the pieces, if there are no direct ways to the destination, we would drag the pieces on the lines of the board, and the pieces will move on the lines to the destination.

4. Verification

Test Name	Requirement	Verification	
Mechanical Unit Subsystem Tests & Results:			
simplified test on the functionality of the drive system	Put 1kg weight on the sliding block of the lower sliding rail. Use tapes to bond the sliding block with the driving belt. Use the motor to drive the sliding block	Passed. The sliding block can move when the rps of the motor is set to 5 (this makes the linear speed of the block to be 20 cm/s)	
ruggedness test of the shell	Lifting the shell 10cm above ground, release it. Repeat 10 times.	Passed. The shell didn't break.	
accuracy test	Control the motor to rotate 180*10 degree, observe the actual angle of rotation	Passed. The angle error is negligible. The control program has no bug	
speed test	Put a 200g weight on the end effector. Pass if end effector can move at speed larger than 5 cm/s	Passed	
Pieces Drag/Release Mechanism S	Subsystem Tests & Results:		
functionality of pieces drag/release mechanism	Passed if the target chess piece is attracted and can follow the movement of the end-effector. Also, other chess pieces nearby should not be influenced.	Passed. The piece moves smoothly with the magnet under the chessboard. And the movement of the solenoid will not affect irrelevant chess pieces.	
Control Unit Subsystem Tests & Results			
NLP test	All the commands of the normal steps, including regret steps "back" and the reset command "reset"	Passed, the nano can recognize them. Simple commands like "back" have more than 90% accuracy. The move command can also be recognized in most cases, depending on the detailed command.	
Game logic test	The machine can process the	passed, players can play the	

	normal steps and the attack moves and the special moves. Also the regret steps work well.	whole game.	
System Tests & Results			
system test	With all subsystems integrated, test the time from user gives a vocal command to the chess piece be moved to the designated location. Pass if the longest time is less than 20 sec	Passed, the average time is 13.3 s	
simulation test	Two teammates play chess with the chess set for ten rounds	Passed. We played for about 20 mins. No bug is found	

5. Ethics & Safety

5.1 Ethics

5.1.1 Potential Misuse for Gambling

Our project "Auto chess set" is a game board. The player will face two situations of winning or losing. According to the IEEE Code of Ethics 4 [2], it is said that "to avoid unlawful conduct in professional activities, and to reject bribery in all its forms.".

We will not use our product to do any forms of gambling and will make it a fair chess game for the player. The logic of the game will guarantee fairness.

5.1.2 Potential Misuse to Do Harm

According to the IEEE Code of Ethics 9 [2], it asks us to "avoid injuring others, their property, reputation, or employment by false or malicious actions, rumors or any other verbal or physical abuses." In our project, there is a robot arm inside the game box, it uses magnetic to move the chess pieces on the board.

To avoid hurting the player or other people, we will make the speed of the arms slow. We will design its shape properly so that it would never move out of the box.

5.2 Safety

5.2.1 Potential of Body Harm

According to the safety standard ISO 8124-1:2018 [2], it requires that "specify acceptable criteria for structural characteristics of toys, such as shape, size, contour, spacing as well as acceptable criteria for properties peculiar to certain categories of toy".

We would make the pieces of chess be soft and remove the sharp parts so that they cannot hurt people when they are moving on the board or be kicked out from the board. We will make the pieces of chess be light so that they won't collide with things around and cause damage. In our project, we have an magnetic arm to move the pieces of chess.

In ISO 8124-1:2018 "if a particular toy or toy category. Except for labeling requirements indicating the functional hazards and the age range for which the toy is intended, this document has no requirements for those characteristics of toys which represent an inherent and recognized hazard which is integral to the function of the toy."

We will put on some symbols or give some warnings when the players are playing. Things made by metal or electrical devices should be away from the game box to avoid potential risks.

5.2.2 Potential of Lost Chess

In our project, we use a magnet arm to control the chess on the board. We do not allow the players or other people to remove the working chess from the board. However, although we put on some symbols to avoid this situation, we cannot say it will not happen. So, we are thinking of adding a pressure or force sensor on the magnet to check whether there is a chess piece on the board when we are going to move it. If we cannot detect the chess, there would be a warning to avoid possible damage from the working game. We may also add a thin metal material to the board to increase the force which can hold the chess on the board. Other similar methods might be used to solve this potential safety problem.

The solution: It is hard for a single machine to monitor all possible potential cases of losing chess. If one unavoidable losing chess happens and the machine cannot see it, the game will be ruined. So, the solution we give is to add a functionality of regretting. No matter what happens, either the chess is touched to move accidently or the speaker mistakenly says a wrong sentence, we can use one sentence to go back to the last state. In this case, we are able to make the game keeping working when a problem occurs instead of killing and restarting the whole game.

References

- [1] Speed comparison of Raspberry Pi IO operation in different languages. CSDN.com. Available at: https://blog.csdn.net/a897180673/article/details/77976053
- [2] IEEE. (2016). IEEE Code of Ethics, [Online]. Available at: https://www.ieee.org/about/corporate/governance/p7-8.html