Autonomous Sumo Robot

By Scott Skousen

<u>Agenda</u>

- Brief description of sumo robot contest
- Robot specifications
- Project goals
- Hardware design
- Software design
- Preliminary cost estimate
- Schedule for completion
- Questions

What is Robot Sumo?

- International competition
- Objective is to remain inside the ring while attempting to push or trick your opponent out of the ring

Robot Specifications

- Autonomous
- 20cm x 20cm size limit (L x W)
- Mass less than 3kg
- Must start operation 5 seconds after beginning of match
- Must not damage ring
- Not designed to damage other robot

Goals for Project

- Robot must not go outside of the ring on its own
- Must actively seek out opponent
- Tough enough to survive competition
- Able to win reasonable pushing contest
- Built as cheap as possible while remaining competitive

Robot Chassis

Predator

Stomper

Terminator

Viper

Basic Hardware Block diagram

Motors and Wheels

- 6V gear head motor
- 100mA 2.0 Amps
- 186 rpm

- Green dot compound that sticks to the ring like glue
- Great traction

Motor Drivers

Hitec SP-560

Allegro 3959 PWM Motor Driver

- 24 Amps
- Very easy to use
- Expensive (\$69.95)
- Need two of them
- 3 Amps
- PWM control
- Cheap (free)
- Need six of them

Object Detection

<u>Infrared</u>

<u>Ultrasonic</u>

IR Object Detection

Pros

Cons

- Cheap
- Easy to use
- Good range (4 feet)

- Sensitive to changes in ambient light
- Readings vary with color of object
- Affected by heat of object
- Main regret of previous designers

Ultrasonic Object Detection

Pros

- Reliable
- Good range (9 feet)
- Easy to use

Cons

- Expensive
- More programming involved
- Not great with "fuzzy" objects

Line Detection

- Extremely accurate
- Adjustable for varying light conditions
- Easy to use

Microprocessor Requirements

- Needs at least 16 I/O pins
- Enough memory for program storage
- PWM output for motor control
- Easy to program (no special programming devices)
- Inexpensive

Microprocessors Considered

- Pic
- 68HC11
- Basic Stamp 2p

Basic Stamp 2p24

- Has 16 I/O pins
- PWM output for motor control
- Plenty of program memory (16K)
- Only need a serial cable for programming
- Polling capabilities
- Already have one

Hardware Block Diagram

System Layout

Top View

System Layout

Side View

Software Algorithms

- Search and attack
- Search and run
- Random movement

Search and Attack

Useful when opponents robot is weak

- Locate opposing robot
- Charge robot
- Attempt to push out of ring

Search and Attack Flow Chart

Search and Run

Useful when overpowered by other robot

- Locate opponent
- Run away
- Hope that other robot makes a mistake and falls out of ring

Search and Run Flow Chart

Random Movement

Used when object detectors aren't working

- Move forward until line is detected
- Turn predetermined amount
- Move forward until line is detected

Random Movement Flow Chart

Which Algorithm?

- Decided to use all three
- Will load program based on opponent

Preliminary Cost Estimate

Description	Part Number	Manufacturer	Vendor	Qty	Cost	Total
Predator Chasis	CP-01	Lynxmotion	Lynxmotion	1	\$25.00	\$25.00
Gearhead Motors	GHM-01	Hsiang	Lynxmotion	6	\$19.00	\$114.00
Delux Sumo Tires	TSR-01	Lynxmotion	Lynxmotion	3	\$18.00	\$54.00
Hubs	HUB-01	Lynxmotion	Lynxmotion	3	\$6.00	\$18.00
Ultrasonic Sensor	SRF04	Devantech	Acroname	4	\$26.95	\$107.80
IR Line Sensor	R Line Sensor SLD-01		Acroname	4	\$14.95	\$59.80
Motor Drivers	A3959	Allegro Micro.	Allegro Micro	6	\$3.25	\$19.50
Basic Stamp BS2P	BS2P24	Parallax	Parallax	1	\$79.00	\$79.00
24 pin socket for Basic Stamp	ED58246-ND	Mill-Max	Digikey	1	\$1.73	\$1.73
24 pin sockets for motor driver	ED58243-ND	Mill-Max	Digikey	6	\$1.46	\$8.76
4 pin headers for ultrasonics	WM-2002-ND	Molex	Digikey	4	\$0.33	\$1.32
4 pin connectors for ultrasonic	WM-4202-ND	Molex	Digikey	4	\$0.76	\$3.04
3 pin header for IR sensors	WM-2001-ND	Molex	Digikey	4	\$0.27	\$1.08
3 pin connectors for IR sensor	WM-4201-ND	Molex	Digikey	4	\$0.61	\$2.44

Preliminary Cost Estimate

Description	Part Number	Manufacturer	Vendor	Qty	Cost	Total	
DB9 connector	A23305-ND	AMP	Digikey	1	\$1.94	\$1.94	
PC mount LED	67-1316-ND	Lumex	Digikey	2	\$0.84	\$1.68	
PC Board	276-150	Radio Shack	Radio Shack	2	\$1.99	\$3.98	
Plexiglass 1'x1'	N/A	N/A		1	\$2.99	\$2.99	
Wire	N/A	N/A	Radio Shack	1	\$3.89	\$3.89	
Misc screws	N/A	N/A	Home Depot	1	\$5.00	\$5.00	
7.2 Volt Battery	23-331	Nikko	Radio Shack	2	\$13.99	\$27.98	
Battery Charger	23-440	Radio Shack	Radio Shack	1	\$18.99	\$18.99	
Total						\$561.92	

Gantt Chart

				V	Week of Dec 16				V	k of	Dec 2	3	Week of Dec 30					
	ID	Task Name	Hours	M	T	W	Ħ	F	M	T	W	TH	F	M	Т	W	TH	F
																N,		
9	1	Detailed HW design	40															
_	2	Purchase parts	3					1					5					
	3	Assemble test circuits	15															
	4	Write test code	3															
	5	Test IR sensors	2															
	6	Test ultrasonics	2															
	7	Test motor drivers	2	\rangle				/										
	8	Mount HW to chassis	30															
	0	Retest after mounting	2															
	10	Complete final code	40															
	11	Test and debug	30															

Gantt Chart

			Week of Jan 6				V	k of	Jan 1	3	Week of Jan 20						
ID	Task Name	Hours	M	Ţ	W	TH	F	M	T	W	TH	F	M	Т	W	TH	F
													9				
1	Detailed HW design	40													5		
2	Purchase parts	3															
3	Assemble test circuits	15										3		9			
4	Write test code	3												5			9
5	Test IR sensors	2															
6	Test ultrasonics	2															
7	Test motor drivers	2															
8	Mount HW to chassis	30															
9	Retest after mounting	2									S						
10	Complete final code	40															
11	Test and debug	30															

??Questions??

