

Project Futura

Introduction

- To help relatively experienced student to learn advanced knowledge of Micromouse
- Kit Mouse that capable to make advance movement, such as curve turn and acceleration were made as teach tools
- High resolution encoder is the key.
- You can apply the what you've learned to a working mouse without struggling with potential hardware problem.
- You need to design your own mouse for competition

Specs

Width	75mm
Length	100mm
height	38mm
weight	75g w/ battery
wheel	3D printed wheel and mount + mini-z tires (MZT302-20)
Processor	STM32F405RGT6(168Mhz with internal RC)
Motor/Encoder	Pololu 1:10 gear motor HP/AS5304 Encoder
Gear ratio	1:10
battery	120mah 25C 2s1p
Motor Driver	ZXMHC3F381N8+TC4427 (H-bridge + level shifter)
Sensor	TEFT4300+SFH4545 X 4
Gyro	LY3200
User Interface	2 buttons + 11 LEDs + dot matrix display

Demo

<http://www.youtube.com/watch?v=YJhf3xfEgZY>

How it's made?

Design PCB

Solder and prepare all parts/components/testing tools

**Finish Assembling and do tests to
Make sure everything is working**

Pack them into
containers
Ready to use for
future

We spent lots of
efforts to make these
mouse, play it
carefully since they
will be used repeatedly
in the future

Lecture 1

Keil IDE

- We will be using the Keil IDE to write our code and program the mouse
- Step 1: Install the file **mdk460.exe**
- Step 2: Install the **st-link_v2_usbdriver**
- Step 3: Open the file **FuturaProject/project/micromouse_test.uvproj** with **Keil uVision4**

Adding a new file to Keil

- Step 1: Create the file in either **user_Libraries/src** (.c files) or **user_Libraries/inc** (.h files)
- Double click on the group **user_Libraries_src** or **user_Libraries_inc** in the “Project” pane and select your file

Downloading your code to the mouse

- Connect the three mouse pins, TMS, TCK, and GND, to the ST-link programmer pins, IO, CLK and GND respectively
- In Keil uVision, compile your code by pressing F7. Then click Flash->Download.

Sensors

- **void readSensor()**
 - Reads each sensor and places the results in the global variables: **LFSensor**, **RFSensor**, **DLSensor**, and **DRSensor**.
 - This should be called in your systick handler

Gyro

- **void readGyro()**
 - Similar to readSensor()
 - Sets the variables **aSpeed** (your mouse's angular speed) and **angle** (the current angle of your mouse)

Volt Meter

- **void readVolMeter()**
 - Sets the variable **voltage**
 - Always make sure your batteries are well charged, especially when using the small batteries

Encoders

- **int32_t getLeftEncCount() & int32_t getRightEncCount()**
 - Returns the current encoder count
 - 3520 encoder counts per revolution

User Interface

- Buzzer
 - **void shortBeep(int duration, int freq)**
 - duration – milliseconds
 - freq – Hz (example 8000)
- Matrix display
 - **void displayMatrix(const char* s)**
 - s – 4 character (max) string
 - See others in matrixDisplay.h
- LEDs
 - LED1_ON, LED2_ON ... LED11_ON
 - LED1_OFF, LED2_OFF ... LED11_OFF

Delay

- **void delay_ms(u32 nTime)**
 - **nTime** – milliseconds

Interrupts

- **void systick()**
 - A 1 millisecond timed interrupt
 - It is a function that runs every millisecond
- **void button1_interrupt() & void button2_interrupt()**
 - These functions are run when a button is pressed

Motors

- **void setLeftPwm(int32_t speed) & void setRightPwm(int32_t speed)**
 - speed – A value ranging from -999 through 999, representing the duty cycle of the pwm for the motor.

printf

- Used to print debugging information
- Example:
 - `printf("Left front sensor: %d\r\n", LFSensor);`
- See more information here:
<http://www.cplusplus.com/reference/cstdio/printf/>

PuTTY

- PuTTY is a desktop application that can be used to communicate with the mouse
- Download the windows version here:
<http://the.earth.li/~sgtatham/putty/latest/x86/putty.exe>
- Set connection type to “Serial”
- Under “Serial line” type “COMX” where X is your COM port number
 - You can find the COM port in Windows Device Manager
- In the “Serial” tab, set “Flow control” to “None”
- Default options should be fine for everything else

PuTTY

- Connect the FTDI board pins TX, RX, and GND to the RX, TX, and GND pins on the mouse
- TX connects with RX
- RX connects with TX
- You can now communicate with your mouse using printf and PuTTY