15/8/2014


MISSION CONTROL SOFTWARE DESIGN

Mars Society India (MSI) has been developing technologies in the field of space exploration and robotics. We have developed our very own Mars rover prototype with amazing terrain traversing and sample retrieval capabilities. This document presents the design of a mission control software made by IITB rover team to control this semi-autonomous rover.

Ashish Charan Tandi Mission Control Head

Contents

Requirements	1
Concept Design	2
System Overview	3
Detailed Design	6
Results	10
Future Plans	13
Contact Information	14

Rover: A vehicle, used especially in exploring the terrain of a planet and its satellites

Joystick: An
electronic device
with one or more
sticks that can be
moved in several
directions to
control the
movement of any
electronic object

UART is usually used for serial communications over a computer or peripheral device serial port.

Telemetry: A
process by which
data collected from
instruments
located at remote
or inaccessible
places are
transmitted for
monitoring, display,
and recording.

Requirements

Design a program to facilitate wireless control of a semi-autonomous Mars rover prototype for a simulated Mars mission

User requirements

The program must

- Be stand-alone (must not need any external dependency to work)
- Easy to use (minimum configuration to start using it)
- Work on a normal personal computer

Technical requirements

The program

- Must take input from a Joystick/Gamepad device and use it to control the rover's mobility and robotic arm's actions
- Must send command and receive telemetry data from the rover using a UART (Universal Asynchronous Receiver/Transmitter) compatible communication module.
- Must track the rover using the feedback from a GPS module mounted on the rover
- Must visualize roll, pitch, yaw using feedback from an IMU(Inertial Measurements Unit)
 mounted on the rover
- Should be able to plot rover parameters like voltage in the batteries, temperature using the telemetry data coming from rover
- Must work on a windows or Linux system with i3 2nd generation processor or greater processor

Concept Design

Programming Language

C++

- It's a fantastic language for speed and ease of use
- Open source libraries available to do almost anything
- Everyone in the IITB rover team are familiar with it

Framework

QT

- Ample documentations available online and offline
- Cross platform (multiple targets & user sectors)
- UI & backend development can be autonomous

Modules

UART

QSerial - QT module for serial communication

2D GRAPHICS

- QGraphicsScene provides a surface for managing a large number of 2D graphical items.
- QGraphicsView provides a widget for displaying the contents of a QGraphicsScene.

External Modules

JOYSTICK/GAMEPAD


• Gamepad library by - Alex Diener http://www.sacredsoftware.net/

GRAPH PLOTTING

• QCustomPlot - widget for plotting and data visualization http://www.qcustomplot.com/

System Overview


- The program takes input from joystick, Mouse, Keyboard; processes them and sends relevant command to the rover
- It updates the UI (User Interface) with the data received from the rover through communication module
- Program itself gets modified by the input from the UI
- The state of the rover gets modified according to the commands sent from the program
- ...as a result the user controls the ROVER


Map: collection of tiles stitched together according to the Latitude and Longitude of the view area

Magnetometer data is used to orient the rover towards the target

IMU data is used to update the orientation of the rover in 4 orthographic view


Displays all feedback from the rover as well as notifications from the program


Command: controls drive, robotic arm and camera motion

Telemetry:
GPS, IMU,
Battery status and
position encoders

Terminal is configurable to display selected type of messages like – joystick values, serial port input/output, and robotic arm control data

Program control has an option to make a widget visible/invisible


7. Program Controls

Controls tools for the program

- Connects/disconnect to Serial port
- Choose Baud Rates

Detailed Design

Program Architecture

We have used the model-view architecture. The controller and view object are combined. All the data related to rover and the program itself are put together in a single object called rover.

Main Program

Main program starts by creating a QApplication, creating a standard QT MainWindow object and displaying it using the show() function. When the MainWindow object loads, it connects all the Signals to their respective Slots. The program is event driven hence flow is taken care by the events generated, as QApplication manages the events.

Events

This being an event driven program. These are the crucial events.

User generated events:

- · Joystick value changed
- New joystick found / joystick removed
- Centre map to rover GPS position
- Open/Close a serial port
- Key pressed or released
- · Mouse right/left clicked or scrolled
- Save rover's path (as Latitude and Longitude)

Programmatically generated events:

- Timer Event
- Read data from serial port
- Decode data received
- Encode data required for rover
- Write data to serial port
- Update rover GPS values
- Update rover IMU values
- Handle serial port error

Class MainWindow

Data Members

- UI:: *ui
- UI:: *control_ui
- URC_Plot *urc_plot
- URC_RoverView *urc_roverview
- QTimer m_timer
- QSlider *mapzoomsslider
- QVector<QString> terminalString
- SettingsDialog *settings
- QSerialPort *serial
- joystickObject m_joy
- Datas *roverdata
- QByteArray comportdata
- ImageCache imageCache
- QMapWidget *m_MapWidget;

Functions

- explicit MainWindow(QWidget *parent = 0)
- ~MainWindow()
- void printTerminalString()
- void initqmapwidget()
- void keyPressEvent(QKeyEvent *e)
- void keyReleaseEvent(QKeyEvent *e)
- void joyEvent(unsigned int deviceID, bool btnEvent, unsigned int axisNo)
- void joystickFound(int n)
- void toggleTerminal()
- void centerMapToSpot()
- void handleClientConnection()
- void timerEvent()
- void openSerialPort()
- void closeSerialPort()
- void writeData(const QByteArray &data)
- void readData()
- QByteArray encodeData(const int type)
- void decodeData()
- void updateGPSValues(double lat, double lon, int region)
- void updateIMUValues(int roll, int pitch, int heading)
- void saveGPSPathstoFile()
- void handleError(QSerialPort::SerialPortError error)
- void resetAll()
- void loadSettingFile()
- void saveToSettingFile()
- void stopRover()
- void stopArm()
- void createDockWindows()


Class QMapWidget

Data Members

Functions

- QAction *actionAddMarker
- int astroPixmapSizeInPercentage;
- int zoomLevel
- int zoomlevelText
- int minZoomLevel
- int maxZoomLevel
- qint64 m_ViewportX, m_ViewportY
- int m_MouseX, m_MouseY
- qint64 MyGPS_spotX, MyGPS_spotY
- GraphicsItems gitem

- void convertLatLonToXY(double lat, double lon, qint64* px, qint64* py)
- Qlmage *getTileImage(quint32 x, quint32 y, int zoom)
- setGltemPosWrtMapWidget(bool gpspath, int idx, double lat, double lon)
- void updateLocalCordinateSystem()
- void setMyGPSPosition(double lat, double lon)
- void drawPathLegend(QPainter *p)
- void centerToSpot()
- void setPixmapHeading(int ang)
- void setZoomLevel(int level)
- void setCache(ImageCache* cache)
- void addAstroMarker()
- void addNewGPSPath()
- void deleteGPSPath(QAction*act)
- void deleteAstroItem(QAction*act)
- void editGPSPathList()
- void updateGPSValues(float lat, float lon)
- void saveGPSPathsToFile()
- virtual void mousePressEvent(QMouseEvent *)
- virtual void mouseReleaseEvent(QMouseEvent *)
- virtual void wheelEvent(QWheelEvent *)
- virtual void mouseMoveEvent(QMouseEvent *)
- virtual void contextMenuEvent(QContextMenuEvent *event)
- virtual void paintEvent(QPaintEvent *)


Pg. 10 Results

Results

Map

The map has multiple (16) zoom level to navigate, but all map data must be downloaded from a map repository before using


Features

- Adding Target (Latitude, Longitude)
- Magnetometer data integration
- Rover path tracing
- Multiple GPS paths

Visualization
shows expected
yaw and pitch
of the rover. As
of now it
doesn't alert the
user about
potential danger
of toppling

Rover Visualization


Features

- Pitch, Yaw visualization in orthographic vies
- Rocker and Bogies joint movements independently
- Anti-aliasing on/off
- Dock widget

Pg. 11 Results

Feedback Display


Change Cache
Directory:
This command
changes the
directory of
where the
program
searches for

map images

Terminal shows all the low level messages produced by the program, with a facility to stop/start showing them if needed

No Joystick Found: Waiting for Signal from Rover...

Rover Control


Features

Alert for Joystick, UART compatible devices,

Features

- Arm control
- Camera control
- Change map images directory
- Dock widget

Terminal


Features

- Shows for raw joystick values
- Command for rover, arm, camera, soil collection assembly
- Subscribe to specific type of message
- Dock widget


Pg. 12 Results

Values are plotted against the current time as shown in the operating system, and has nothing to do with the time at which it was sent from the rover

Once a serial port is connected the option for connecting it gets disabled, this ensures safety in communication and make the program reliable

Local echo:
A mode of
operation of a
communications
program in which it
displays the
characters that
enters while
communicating
with a remote
system.

Graph Plotting


Features

- Plot real-time values with operating systems time
- Dock widget


Command Control


Features

- Connect disconnect to a UART device
- Center rover in the map

Serial port configuration


Features

 Connection only to a single device Pg. 13 Future Plans

Future Plans

- **3**D visualization in the main program would bring down performance in terms of controls and communication speed.
- 3D visualization also can be done in a separate standalone program, but in that case rover telemetry data has to send to the other program using some network protocol.

Rover Visualization in 3D

As for the current plan the program do not have any 3D visualization element in it. It important to get a 3rd person view of the rover in order to control to a off-road vechile. In future we are interested in integrating Opengl with with the program to see what is the state of the rover in 3D using IMUs and position encoders.

Automatic tiled map download from an online repository

In order for the program to work with map, we need to have tiled image data downloaded and stored offline at the zoom level we want to use it. In future we would like to have the software download these tiles automatically give a repository.

Joystick Calibaration and axis mapping

Because we use joystick to control the rover it would be ideal to have a joystick which would have no errors, but unfortunately it's not practical to have a joystick like that. Hence we would like to add a functionality to the program so that we can remove bias in the joystick device

We should be also able to map different axis for different functionalities without having to rebuilding the program

"Mission control provides actionable access to determining and implementing the most effective "doing" that impact and elevate a mission's performance"

Contact Information


Ashish Charan Tandi Mission Control Head act.jnv@gmail.com


Varun S S Systems Engineer varunss1993@gmail.com


IITB Rover Team, Software sub-system Aero Basement Lab, Department of Aerospace Engineering http://www.marssociety.org.in/