

Advanced Mechatronics: Arduino Project

Control of an Arduino-Based Omni-Directional Robot Utilizing a Wii Remote and Apple iOS SDK

Anthony Brill, Matthew Moorhead, Jonghyun Bae

Omni-Directional Robot Intro

- Wirelessly controlled Omni-directional Robot
- Control Platform
 - Wii Controller (I2C Comm)
 - iPhone (TTL Serial Comm)
- Hardware Used
 - Arduino Uno
 - Wifly breakout board
 - Wii controller/receiver
 - DK Electonics Motor-shield
 - 3 Cat-Trak transwheels

(2)

(8)

$$v = v_a + v_b + v_c \tag{1}$$

$$v_a = -\omega \overline{a}_3 \times r \overline{a}_2 = \omega_A r \overline{a}_1 = -\omega_A r \overline{x} = -v_x$$

$$v_b = \omega_B \overline{b}_3 \times r \overline{b}_2 = -\omega_B r \overline{b}_1 = \omega_B r \left(\frac{1}{2} \overline{x} + \frac{\sqrt{3}}{2} \overline{y} \right) = \frac{1}{2} v_x + \frac{\sqrt{3}}{2} v_y$$
 (3)

$$v_c = \omega_C \overline{c}_3 \times r \overline{c}_2 = -\omega_C r \overline{c}_1 = \omega_C r \left(\frac{1}{2} \overline{x} - \frac{\sqrt{3}}{2} \overline{y} \right) = \frac{1}{2} v_x - \frac{\sqrt{3}}{2} v_y \tag{4}$$

$$v_x = ||v|| \cos\Theta$$

$$v_y = ||v|| \sin\Theta$$
(5)
(6)

$$\Theta = \tan^{-1} \left(\frac{y}{x} \right) \tag{7}$$

 $||v|| = \sqrt{x^2 + y^2}$

	<u>a</u> 1	<u>a</u> ₂	<u>a</u> ₃	<u>b</u> ₁	<u>b</u> ₂	<u>b</u> ₃	<u>c</u> ₁	<u>c</u> ₂	<u>C</u> ₃
<u>x</u>	-1	0	0	<u>1</u> 2	0	$\frac{\sqrt{3}}{2}$	<u>1</u> 2	0	$-\frac{\sqrt{3}}{2}$
У	0	0	-1	$-\frac{\sqrt{3}}{2}$	0	<u>1</u> 2	$\frac{\sqrt{3}}{2}$	0	<u>1</u> 2
Z	0	-1	0	0	-1	0	0	-1	0

Wii Remote

- Joystick provides x and y coordinates
- Wireless remote to receiver
- Inter-integrated Circuit (I2C) Protocol
 - Serial Clock (SCL)
 - Serial Data (SDA)


```
Arduino Wii Remote
void loop() (
  delay(20);
  chuck.update(); // reads wii controller values
 float x = chuck.readJoyX(); // set x-position
 float y = chuck.readJoyY();
 // set y-position
 float theta = atan2(y, x); // calculate angle of direction vector
 float mag = sqrt((x*x) + (y*y)); // calculate mag of direction vector
 // x-component of velocity
 float vx = mag * cos(theta);
 float vy = mag * sin(theta);
 // y-component of velocity
 float wl = -vx;
 // set wheel 1 velocity
 float w2 = 0.5 * vx - sqrt(3)/2 * vy; // set wheel 2 velocity
 float w3 = 0.5 * vx + sqrt(3)/2 * vy; // set wheel 3 velocity
 wl = constrain(wl, -150, 150);
 w2 = constrain(w2, -150, 150);
 w3 = constrain(w3, -150, 150);
 boolean w1 ccw = w1 < 0 ? true : false;
 // determines direction of motor spin
 boolean w2_ccw = w2 < 0 ? true : false;
 boolean w3 ccw = w3 < 0 ? true : false;
 byte w1 speed = (byte) map(abs(w1), 0, 150, 0, 255);
 // maps velocity value to pwm value
 byte w2_speed = (byte) map(abs(w2), 0, 150, 0, 255);
 byte w3 speed = (byte) map(abs(w3), 0, 150, 0, 255);
```


Apple iOS

- CM DeviceMotion
 - Sensor Fusion (Accelerometer, Magnetometer, Gyroscope)
 - Provides attitude / orientation of the phone
- User friendliness Orientation
 - Pitch: x-axis rotation
 - Roll: y-axis rotation
- Connection to Arduino via Async Socket
 - String formatted:\$'Roll data'#'Pitch data\$

iPhone Code

```
NSString *host = @"192.168.1.122";
UInt16 port = 2000;
- (void)viewDidLoad {
 [super viewDidLoad];
 socket = [[AsyncSocket alloc] initWithDelegate:self];
 self.motionManager = [[CMMotionManager alloc] init];
 self.motionManager.showsDeviceMovementDisplay = YES;
 self.motionManager.deviceMotionUpdateInterval = 1.0 / 5.0;
 collectStatus = FALSE:
-(void)updateDeviceMotion
 CMDeviceMotion *deviceMotion = self.motionManager.deviceMotion;
 CMAttitude *attitude = deviceMotion.attitude;
 roll = (deviceMotion.attitude.roll*180/M_PI);
 pitch = (deviceMotion.attitude.pitch*180/M_PI);
 [rollAngle setText: [NSString stringWithFormat:@"%0.2f degrees", roll]];
 [pitchAngle setText: [NSString stringWithFormat:@"%0.2f degrees", pitch]];
 [self sendData];
-(void)sendData {
 refString = [NSString stringWithFormat:@"$%f#%f", roll, pitch];
 refData = [refString dataUsingEncoding: NSUTF8StringEncoding];
 [socket writeData:refData withTimeout:-1 tag:1];
```

Arduino_iOS Data Parsing


```
void ReadMsg() {
 while(mySerial.available()) {
 c = mySerial.read();

 if(c == '$') {
 //if we received a $ sign then we have received a request incoming = 1;
 }

 while(incoming == 1) {
 c = mySerial.read();
 recordMessage(c);
 delay(5);
 if ( c == '$') {
 incoming = 0;
 }
}
```

```
msg[letterCount] = 0;
 //moving servos here
 incomingData = atof(msg);
 incomingData2 = atof(msg2);
 Serial.println(incomingData);
 Serial.println(incomingData2);
  letterCount = 0;
 letterCount2 = 0;
char recordMessage (char incomingMsg)
 if (incomingMsg==-1 || incomingMsg=='$' ) {
 state = true;
 else if (incomingMsg == '#') {
 state = false;
  else
  if (state == true) {
  msg[letterCount] = incomingMsg;
  letterCount++;
 else {
 msg2[letterCount2] = incomingMsg;
 letterCount2++;
```

Apple iOS

- Wifi communication
 - DK Electronics v1.0 motor shield requires all digital pins except 2, and 13 to operate
 - Traditional WiFly board is not compatible with this type of motor shield and an Arduino Uno
 - Software serial communication using the wifi breakout board allows pins 2 and 13 to be set as RX and TX
 - Messages are still sent over wifi to the breakout board, then transmitted to the Arduino through software serial

Omni-Directional Robot Control Platform Comparison

	User Friendliness	Intuitiveness	System Response	
Wii Remote	 Wireless communication Limited number of buttons No motion sensing One handed control 	 No need for instruction Familiar platform Easy relation between direction and joystick position 	 Responds quickly to real time action Easily set to zero velocity at joystick origin No network required 	
iPhone	 Wireless communication Wireless connection displayed Natural feeling tilt control Ability to start and stop data transmission easily 	 Small instruction set required Background experience with motion sensing (video games) Familiar platform Difficult to reorient 	 Drift in angle approximation Floats around 0 degrees at iPhone reference frame Network limitations 	

Conclusions

- Wii controller more stable platform
- iPhone has room for further development
 - Reduce gyroscope drift
 - Increase response time of device
- Development for the next project
 - Produce a wirelessly controlled holonomic surveillance robot controlled by an iPhone
 - Mounted camera with live video feedback
 - Slide control on the phone's screen to move the position of the camera
 - Adjustable camera position via two servo motors