

WebGL Spider Model

Arvo Sulakatko

jsc-solutions.net

March 15, 2012

Contents

1	1 The Why		7
	1.1 Intro		8
	1.2 Goals		8
2	2 The What - Create a WebGL Spider Model		11
	2.1 3D Visualization		12
	2.1.1 Program 23 - Calibration		12
	2.2 Arduino		
	2.2.1 Lessons learned		
3	3 The How - Install JSC		17
	3.1 Browser		18
4	4 Connecting model with a data cable to Arduino		19
5	5 References		21
	5.1 Document source		21
	5.2 Project Source		
	5.3 Video		
	5.4 JSC Web Installer		
	5.5 Website		
	5.6 Blog		20

4 CONTENTS

List of Figures

1.1	Physical Spider To Be Programmed	7
1.2	What can we see on the spider	8
2.1	Visual Studio Web Developer Express - New Project	11
2.2	Solution Explorer	13
2.3	Program 23	14
2.4	Arduino - spiderwalk2.ino	15
3.1	Download JSC at http://download.jsc-solutions.net	17
3.2	Make sure your device is supprting WebGL	18

The Why

Figure 1.1: Physical Spider To Be Programmed

[...] people don't buy what you do. people buy why you do it!

1.1 Intro

In 2011 I took a course. It was the **Advanced Topics in Biomechanics** course by **Adriano Cavalcanti**, **Ph.D**. During this course we had to come up with various 3D visualizations of different models. I chose to do that within WebGL. As a final task we had to come up with a mechanic spider. My part was to make it move. I had never programmed a robot before.

I was given a piece of hardware which had a few sensors and four legs.

Figure 1.2: What can we see on the spider

1.2 Goals

For a project to be successful goals needs to be set.

• Avoid obstacles

1.2. GOALS 9

- Go to the light
- Stop when there

With the current setup we are able to sense light on both sides, sense distance and move servo motors to move the legs. Additionally the spider has to move without a data cable. It can have a power cable attached but cannot have the data cable.

The movement of the legs shall be time dependant. Legs can have different types of movement. We will name them as programs.

- Program 23 Calibration
- Program 43 Stand
- Program 53 Mayday
- Program 13 Turn Left
- Program 14 Turn Right
- Program 15 Go Backwards
- Program 16 Go Forwards
- Program 17 Go Left
- Program 18 Go Right

While within our model we can visualize any movement we want to we will be limited by the physical version of the spider. For example movements to the left and right will not have the expected outcome.

Next, lets have a look what was built to visualize spider movement.

Program code was selected at random. Keyboard codes were also considered.

The What - Create a WebGL Spider Model

Figure 2.1: Visual Studio Web Developer Express - New Project

2.1 3D Visualization

While taking this project I wanted to make use of the WebGL technolodgy. During the course itself I had learned how to make a few simple models. This time I had to do four legs and also add sensor visualization. The project itself is written in CSharp. The JSC compiler will translate it JavaScript to run Refer to the next in a WebGL capable web browser.

Refer to the next section to install jsc!

In this chapter we shall have a look at how to build on this example on your machine.

The project template is part of the JSC experience and as such you will be able to create a new project and go from there.

2.1.1 Program 23 - Calibration

2.2 Arduino

Although this document briefly describes Arduino related development it is considered out of scope and is not part of the default **jsc eXperience**.

At this time jsc does not support any languages that target Arduino platform. As such I had to make use of Arduino programming language. Otherwise I could of had my CSharp code compiled to Arduino. This would of had allowed me to use the same code in the visualization and on the chip.

2.2.1 Lessons learned

While programming for Arduino I had to manually port my code I had written for the visualizer to the Arduino platform. In doing so I discovered that the int is considered to be 16 bits and that I cannot make use of function pointers. To overcome that I had to divide before I did my multiplication. Yes I had to track down an overflow bug before I realized this. The callbacks I used were simple. They only had a few parameters. This allowed me to replace the function pointer with pointer to variable and have the same behaviour of code.

2.2. ARDUINO 13

Figure 2.2: Solution Explorer

Figure 2.3: Program 23

2.2. ARDUINO 15

Figure 2.4: Arduino - spiderwalk2.ino

The How - Install JSC

Figure 3.1: Download JSC at http://download.jsc-solutions.net

Installing JSC is easy. Before you do make sure you have installed Visual

Studio 2010 Web Developer Express.

3.1 Browser

For older machines WebGL might need additional manual configuration.

chrome.exe -enable-webgl -enable-apps -ignore-gpu-blacklist

Figure 3.2: Make sure your device is supprting WebGL

Connecting model with a data cable to Arduino

This model was extended in a related project to connect to the Arduino via USB Serial Port. The spider is listening for Program Override code. This allows to issue specific commands to the spider and test out new ideas.

20CHAPTER 4. CONNECTING MODEL WITH A DATA CABLE TO ARDUINO

References

5.1 Document source

https://jsc.svn.sourceforge.net/svnroot/jsc/examples/javascript/ ArduinoSpiderControlCenter/SpiderModel/Documents/spider.tex

5.2 Project Source

https://jsc.svn.sourceforge.net/svnroot/jsc/examples/javascript/ArduinoSpiderControlCenter/SpiderModel/

5.3 Video

http://www.youtube.com/v/hKksAVmekAE

5.4 JSC Web Installer

http://download.jsc-solutions.net

5.5 Website

http://www.jsc-solutions.net

5.6 Blog

http://zproxy.wordpress.comt