Motion Control and Motor Interfacing

e-Yantra Team

Embedded Real-Time Systems (ERTS) Lab Indian Institute of Technology, Bombay


Agenda for Discussion

- Basic Movements of Robot
 - Motions of Robot
 - Understanding L293D IC
- 2 Motor Interfacing on Firebird V
 - Pin connections
 - Logic Table


Forward


Forward


Backward


Forward


Backward


Forward


Backward


Motions of Robot


Forward


Backward


Forward


Backward


Forward


Backward


Forward


Backward


Right


Forward


Backward


Right


Soft-Right


Soft-Left


Soft-Right


Backward Left


Soft-Left


Soft-Right


Backward Left


Soft-Right


Soft-Left


Motions of Robot

Backward Left


Backward Right


Soft-Right


Soft-Left


Motions of Robot

Backward Left


Backward Right


Anti-Clockwise Motion


Anti-Clockwise Motion


Anti-Clockwise Motion


Clockwise Motion


• Maximum current that a port pin can source / sink is 20mA


- Maximum current that a port pin can source / sink is 20mA
- 2 These currents are too low for Motors to run.


- Maximum current that a port pin can source / sink is 20mA
- 2 These currents are too low for Motors to run.
- OC Motor with the output load requires a current of up to 500mA to attain maximum speed.


- Maximum current that a port pin can source / sink is 20mA
- 2 These currents are too low for Motors to run.
- OC Motor with the output load requires a current of up to 500mA to attain maximum speed.
- 4 For this additional current, a Motor driver is required.


- Maximum current that a port pin can source / sink is 20mA
- 2 These currents are too low for Motors to run.
- OC Motor with the output load requires a current of up to 500mA to attain maximum speed.
- 4 For this additional current, a Motor driver is required.
- One such suitable driver is the L293D Motor driver.


www.e-yantra.org


Four Pins for Direction control is connected at PORT A


Four Pins for Direction control is connected at PORT A


- Four Pins for Direction control is connected at PORT A
 - a. PA0 Left Motor Control
 - b. PA1 Left Motor Control
 - c. PA2 Right Motor Control
 - d. PA3 Right Motor Control


- Four Pins for Direction control is connected at PORT A
 - a. PA0 Left Motor Control
 - b. PA1 Left Motor Control
 - c. PA2 Right Motor Control
 - d. PA3 Right Motor Control
- 2 Two Pins for Enabling Motor Driver IC is connected at PORT L


- Four Pins for Direction control is connected at PORT A
 - a PA0 Left Motor Control
 - b. PA1 Left Motor Control
 - c. PA2 Right Motor Control
 - d. PA3 Right Motor Control
- Two Pins for Enabling Motor Driver IC is connected at PORT L


- Four Pins for Direction control is connected at PORT A
 - a. PA0 Left Motor Control
 - b. PA1 Left Motor Control
 - c. PA2 Right Motor Control
 - d. PA3 Right Motor Control
- 2 Two Pins for Enabling Motor Driver IC is connected at PORT L
 - a. PL3 Left Channel Enable
 - b. PL4 Right Channel Enable


Direction	PA(3)	PA(2)	PA(1)	PA(0)
	RB	RF	LF	LB


Direction	PA(3)	PA(2)	PA(1)	PA(0)
	RB	RF	LF	LB
Forward				


Direction	PA(3)	PA(2)	PA(1)	PA(0)
	RB	RF	LF	LB
Forward	0	1	1	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward				


PA(3)	PA(2)	PA(1)	PA(0)
RB	RF	LF	LB
0	1	1	0
1	0	0	1
	()		


D: .:	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left		•		


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right				


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0
Soft Left				


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0
Soft Left	0	1	0	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0
Soft Left	0	1	0	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	. 0 0		1
Left	0	1	0	1
Right	1	0	1	0
Soft Left	0	1	0	0
Soft Right	0	0	1	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0
Soft Left	0	1	0	0
Soft Right	0	0	1	0
Stop				


Direction	PA(3)	PA(2)	PA(1)	PA(0)
Direction	RB	RF	LF	LB
Forward	0	1	1	0
Backward	1	0	0	1
Left	0	1	0	1
Right	1	0	1	0
Soft Left	0	1 0		0
Soft Right	0	0 1		0
Stop	0	0	0	0


Direction	PA(3)	PA(2)	PA(1)	PA(0)	Hex
	RB	RF	LF	LB	value
Forward	0	1	1	0	0×06
Backward	1	0	0	1	0×09
Left	0	1	0	1	0×05
Right	1	0	1	0	0×0A
Soft Left	0	1	0	0	0×04
Soft Right	0	0	1	0	0×02
Stop	0	0	0	0	0x00


```
#include
```


#include

```
#include <avr/io.h>
#include <util/delay.h>
```


#include

#include <avr/io.h>
#include <util/delay.h>

Main Program


#include

```
#include <avr/io.h>
#include <util/delay.h>
```

Main Program

```
int main()
{
 motion_pin_config();
 while(1)
 {
 forward();
 _delay_ms();
 stop();
 _delay_ms();
}
```


Pin Configuration


Pin Configuration


Pin Configuration

Functions


Pin Configuration

Functions

```
void forward()
{
 PORTA = 0x06;
}

void stop()
{
 PORTA = 0x00;
}
```


Define all motion related functions and include in main function:

backward();


Define all motion related functions and include in main function:

```
backward();
```


Define all motion related functions and include in main function:

```
backward();
```

```
oright();
```


Define all motion related functions and include in main function:

```
backward();
```

```
② right();
```


Define all motion related functions and include in main function:

```
backward();
```

```
@ right();
```


Thank You!

Post your queries on: support@e-yantra.org


