ALL TERRAIN ROBOT 1

The Client's Need

Background

- This project is based on a library previously developed to control the motors of a robotic atv.
- For this reason you will see programming references to object "atv" like:

```
#include <Atv.h>
// Create an instance of Atv
Atv atv(0);
```


□ And:

```
atv.moveMotor(1, LEFT, 5, 10);
```

Hardware

 Next slides shows sensor connection to analog pin 0 and Motor 1 connection.

Hardware

Lecture is licensed under a Creative Commons Attribution 2.0 License.

Wire connections

Top half bridge connection

Bottom half bridge connection

Sensor Connection

H-Bridge

H-Bridge

This is just an example, we prefer to use the TC4422 in the T0-220 package which has higher Current capability but is single channel. You can order free samples from microchip

Lecture is licensed under a Creative Commons Attribution 2.0 License.

Precautions

- The All Terrain Robot is a delicate device that may be damaged if operated beyond the mechanic limits
- If while you program the All Terrain Robot operation you observe a motion behavior that may compromise the robot integrity disconnect power immediately. Center the All Terrain Robot with the manual remote and make any corrections necessary to your program

Installation

- Download Library from:
 - http://web.eng.fiu.edu/~arellano/1002/Microcontroller/Atv.zip
- Unzip library and drop it in:
 - The libraries folder of your arduino installation. In my case:
 - □ C:\arduino-1.0.1-windows\arduino-1.0.1\libraries

Under Windows

Right click the file, extract all, remove Atv from destination

- Include in your final report:
 - An explanation of a gear box operation. Particularize for the gear boxes you are using
 - How to measure power in a DC motor. Include several power measurements on the All Terrain Robot's motors under different operating conditions

```
#include <Atv.h>
// Create an instance of Atv
Atv atv(0);
// Backward direction, Left and Down
int LEFT = 0, DOWN = 0;
// Forward direction, Right and Up
int RIGHT = 1, UP = 1;
int control = 1, temp;
void setup() {
Serial.begin(9600);
Serial.println("Hello");
void loop() {
 atv.checkData();
 while(control > 0){
  atv.moveMotor(1, LEFT, 5, 10);
  atv.moveMotor(1, RIGHT, 5, 10);
  control = control - 1;
  temp = atv.distance();
  Serial.print("Distance: ");
  Serial.println(temp);
```

Lecture is licensed under a Creative Commons Attribution 2.0 License.

Constructor

- Include the library:
 - #include <Atv.h>
- Create an instance of the class:
 - Atv atv(int);
 - "int" tells the library where the distance sensor is connected.
- □ #include <Atv.h>
- // Create an instance of Atv
- □ Atv atv(0);

Create Mnemonics

// Backward direction, Left and Down
int LEFT = 0, DOWN = 0;
// Forward direction, Right and Up
int RIGHT = 1, UP = 1;

Initialize

```
int control = 1, temp;
void setup() {
Serial.begin(9600);
Serial.println("Hello");
}
```

Execute


```
void loop() {
 atv.checkData();
 while (control > 0)
 atv.moveMotor(1, LEFT, 5, 10);
atv.moveMotor(1, RIGHT, 5, 10);
 control = control - 1;
 temp = atv.distance();
Serial.print("Distance: ");
 Serial.println(temp);
```

Motor Control 1

- atv.moveMotor(int motorID, int Direction, int Speed, int time)
- \square Motor ID = 1, 2, 3, 4, 5
- □ Direction = RIGHT, LLEFT
- □ 0 < Speed < 11</p>
- \square 0 \leq time \leq 40
 - Time = 40 will produce continuous motor motion regardless of the value of Speed
 - time = 0 will stop a motor in continuous motion
 - You may need to invert your motor connection for proper operation

Motor Control 2

- atv.checkData()
- This function with no arguments checks for serial data from the computer
- Use the serial monitor of the Arduino IDE to control
 the atv
- Type one or more commands and hit enter

Motor Control 2

- Commands
- Selection
 - a or A moves motor towards left
- Motion
 - s or S moves motor towards right
 - w or W moves motor up
 - z or Z moves motor down
 - a, z and s, w are interchangeable
- A single motion command will produce a small movement a sequence of several motion commands of the same type will produce an ampler motion
 - □ After first execution only atv.checkData() will be executed continuously

```
void loop() {
  atv.checkData();
  while(control > 0){
 atv.moveMotor(1, LEFT, 5, 10);
 atv.moveMotor(1, RIGHT, 5, 10);
 control = control - 1;
 temp = atv.distance();
 Serial.print("Distance: ");
 Serial.println(temp);
  }
}
```

Distance measurement 1

- \square temp = atv.distance();
- When this function is called an integer is returned with approximate distance between the sensor and an object
- Limitations
 - Max distance 80 cm
 - Object with a distance less than 10 cm will appear to be farther away

Distance measurement 2

- atv.checkData()
- □ This function can also be used to read distance
- Command
 - d or D Returns Distance

```
void loop() {
  atv.checkData();
  while(control > 0){
 atv.moveMotor(1, LEFT, 5, 10);
 atv.moveMotor(1, RIGHT, 5, 10);
 control = control - 1;
 temp = atv.distance();
 Serial.print("Distance: ");
 Serial.println(temp);
  }
}
```

Additional Experiments

- Make robot move forward
- Make robot move backward
- Make robot spin
- 4. Mound distance sensor and test it
 - 1. You may need to use for or while loops

Functions

- Functions are segments of code that are placed in a different location other than locations void setup() { } or void loop() { }
- □ For example:

```
void spin(){
// Your code
}
```

 Void indicates that the function does not return a calculated value

Functions

spin();

For example:
void spin(){
// Your code
}
When you want to execute function spin() you do a call to the function:

Functions

- Next we will modify the original code to:
 - Include functions
 - Add some delay to manually position the griper
- Lines highlighted in red have change please read the comments.

```
#include <Atv h>
Atv atv(0): // Creates an instance of Atv
int LEFT = 0, DOWN = 0; // Backward direction, Left and Down
int RIGHT = 1, UP = 1; // Forward direction, Right and Up
int temp;
void setup() { // We use this loop only as we want a single execution of the program
Serial.begin(9600);
Serial.println("Hello");
atv.initialize(20); // The argument Determines how many second you have to manually position the ATV
spin(); // "spin()" is a function call it will execute the code between the braces of "void spin()"
// Program will return here after executing the code of spin()
void loop() {
void spin(){
 temp = atv.distance():
 while(temp > 50){
  // Replace the next comment lines with appropriated code
  // Move left motor forward
  // Move right motor backwards
  temp = atv.distance();
  Serial.print("Distance: "); // This line is optional if you want to monitor distance in the computer
  Serial.println(temp); // This line is optional if you want to monitor distance in the computer
```

```
#include <Atv.h>
Atv atv(0): // Creates an instance of Atv
int LEFT = 0, DOWN = 0; // Backward direction, Left and Down
int RIGHT = 1, UP = 1; // Forward direction, Right and Up
int temp;
void setup() { // We use this loop only as we want a single execution of the program
 Serial.begin(9600);
 Serial.println("Hello");
 atv.initialize(20); // The argument Determines how many second you have to manually position the ATV
 spin(); // "spin()" is a function call it will execute the code between the braces of "void spin()"
 // Program will return here after executing the code of spin()
 // add more functions, like
 forward();
void loop() {
void spin(){
 temp = atv.distance();
 while(temp > 50){
  // Replace the next comment lines with appropriated code
  // Move left motor forward
  // Move right motor backwards
  temp = atv.distance();
  Serial.print("Distance: "); // This line is optional if you want to monitor distance in the computer
  Serial.println(temp); // This line is optional if you want to monitor distance in the computer
void forward(){
 temp = atv.distance();
 while(temp > 17){
  // Replace the next comment lines with appropriated code
  // Move left motor forward
  // Move right motor forward
  temp = atv.distance();
  Serial.print("Distance: "); // This line is optional if you want to monitor distance in the computer
  Serial.println(temp); // This line is optional if you want to monitor distance in the computer
```

Lecture is licensed under a Creative Commons Attribution 2.0 License.