


Maze Solver Robotics

Worlds Largest Robot Competition

The idea behind the workshop is to develop an interest among the upcoming engineers by giving them knowledge of various types of robotics systems with their basic building along with their integration with upcoming top notch communication technologies like DTMF or Microcontrollers working etc. It also


introduces them to the needs of the current mechatronics sector.


Introduction


The problem of solving a maze is approximately 30 years old. However, it is still considered as an important field of robotics. It is based on one of the most important areas of robot, which is "Decision Making Algorithm". The robot will be placed in unknown environment, and it requires having a good decision making capability. The development of micro-mouse algorithms improved gradually, starting from a basic wall follower up to complicated levels as Flood fill algorithm. Early micro-mouse designs are used to have huge physical shapes that contain many blocks logic gates. Figure-1 shows an example of how micro-mouse robots were look like in the late 1970s. Due to the technology development, the physical shape of the new generation of micro-mouse robot becomes mush smaller than before.

Competition


There are many competitions based on autonomous robots that inspired engineers from all around the world. On of the most popular competitions is micro-mouse. This competition has been organised since the 1970s in many different countries. It has some slight changes since it's begin. As it shown in figure-2, there is a wooden maze consist of 16×16 grid of cells. The robot must find it path to the middle area of the maze from a given starting position in less than 10 minutes. In addition, the robot is required to meet the competition rules. The robot width and length should be no more than 25cm, while there are no boundaries for the robot height.

KIT Images:


Content Outline:

Old generation of micro-mouse robots
Micro-mouse competition
Fill flood algorithm using one-dimensional arrays
An example of a PWM of 25% duty cycle
H-bridge with four switches
Acceptable H-bridge states
Shoot-through H-bridge states
RPR220 reflective sensor
IR reflective sensor construction and operation
IR remote control handset.
TSOP34840 IR receivers module

Block diagram of TSOP34840

Receiving the transmitted IR Pulses

Robo Jr chassis

Serial monitor

Fritzing software

Simulation results block diagram

Scanning routine in the multi dimensional array

Left hand wall flow chart

Filling the maze with destination values

Fill flood flow chart

Updating the cell value

Block diagram for the maze solving robot

Circuit diagram for the maze solving robot

Maze solving robot physical configuration

Mazes for testing simulations programme

The robot on a 3 x 3 maze.

Simulation results for maze 1.

Simulation results for maze 2.

Simulation results for the real maze

Difficulties on solving the maze.

Finding the shorten path

application of robots on cars factories

Wheel encoding technique

Solution for wall following algorithm