Android Controlled Based Interface

Objective


- Fix Foba
- Build Rofi (Fifth Generation Robot)
- Develop, Build, and Implement a Dynamic Balanced Biped Robot

Table of Contents

Objective	1
Android Controlled Based Interface Design	2
Embedded Systems	2
Biped Android Based System Design	2
The ATMega2560 is built into an Arduino motherboard	3
Important Characteristics	3
USB Host Shield 2.0 for Arduino	4
Devices that support the shield	4
Interface Capabilities of our Integrated System	4
Analog	4
Digital	5
Communications	5
Digital	6
ATmega2560 Pin Configuration(TQFP –pinout)	7
ATmega2560 Schematic	8
Block Diagram for the ATmega2560	8

Android Controlled Based Interface Design

Embedded Systems


Engineers design systems. A system can be characterized by a box with an input and output. Typically the engineer is tasked to design the box with a given set of inputs and a desired output.

- When a controller "the brain" is part of the design solution, the design is known as an Embedded System.
- The controller may be implemented using an ASIC (Application Integrated Circuit), FPGA (Field Programmable Gate Array) or in most cases a Microcontroller.
- For a microcontroller based design, the input device is by definition a Sensor, while the output device is known as an Actuator.

In this document we look at the Android based system design used by our rovers. It is hoped that by looking at this specific example you will be able to apply the lessons learned to the design of the Android based systems.

Biped Android Based System Design


Figure 1.1 Biped Android Based System

The figure above illustrates our biped robot design from a generic capabilities perspective. At the heart of our Android we have the Android Sensor Manager.

The ATMega2560 is built into an Arduino motherboard


The Arduino Mega 2560 is a microcontroller board based on the ATmega2560 (datasheet). It has 54 digital input/output pins (of which 14 can be used as PWM outputs), 16 analog inputs, 4 UARTs (hardware serial ports), a 16 MHz crystal oscillator, a USB connection, a power jack, an ICSP header, and a reset button. It contains everything needed to support the microcontroller; simply connect it to a computer with a USB cable or power it with a AC-to-DC adapter or battery to get started. The Mega is compatible with most shields designed for the Arduino Duemilanove or Diecimila.

Important Characteristics

- Microcontroller ATmega2560
- Operating Voltage 5V
- Input Voltage (recommended) 7-12V
- Input Voltage (limits) 6-20V
- Digital I/O Pins 54 (of which 14 provide PWM output)
- Analog Input Pins 16
- DC Current per I/O Pin 40 mA
- DC Current for 3.3V Pin 50 mA
- Flash Memory 256 KB of which 8 KB used by bootloader
- SRAM 8 KB
- EEPROM 4 KB
- Clock Speed 16 MHz

USB Host Shield 2.0 for Arduino


The figure above shows the USB Host Shield 2.0 for the Arduino. This host shield is compatible with a greater range of Arduinos, such as the Arduino UNO, Arduino Duemilanove, the big Mega and Mega 2560. SPI re-wiring and code modifications are not necessary, all you do is just solder included stackable connectors (2×3 ICSP connector's female side should be facing down). This shield will work with standard (dual 5/3.3V) and 3.3V-only (for example, Arduino Pro) boards. Arduino clones with standard connector layout, including ICSP connector, should work, however only BlackWidow has been tested so far.

Devices that support the shield

- HID devices, such as keyboards, mice, joysticks, etc.
- USB to serial converters FTDI, PL-2303, ACM, as well as certain cell phones and GPS receivers
- ADK-capable Android phones and tables
- Digital cameras Canon EOS, Powershot, Nikon DSLRs and P&S, as well as generic PTP

Interface Capabilities of our Integrated System

Analog

		USB Host			IR	
Arduino	ATMega2560	To Call Pin	Shield	Servos	Sensors	
PIN 0	PIN 97	PFO (ADCO)				
PIN 1	PIN 96	PF1 (ADC1)				
PIN 2	PIN 95	PF2 (ADC2)				
PIN 3	PIN 94	PF3 (ADC3)				
PIN 4	PIN 93	PF4 (ADC4/TCK)				
					Data	
PIN 5	PIN 92	PF5 (ADC5/TMS)			Signal	
PIN 6	PIN 91	PF6 (ADC6/TD0)				
PIN 7	PIN 90	PF7 (ADC7/TDI)				
PIN 8	PIN 89	PKO (ADC8/PCINT16)				
PIN 9	PIN 88	PK1 (ADC9/PCINT17)	INT			

PIN 10	PIN 87	PK2 (ADC10/PCINT18)	SS		
PIN 11	PIN 86	PK3 (ADC11/PCINT19)			
PIN 12	PIN 85	PK4 (ADC12/PCINT20)			
PIN 13	PIN 84	PK5 (ADC13/PCINT21)			
PIN 14	PIN 83	PK6 (ADC14/PCINT22)			
PIN 15	PIN 82	PK7 (ADC15/PCINT23)			

Digital

		USB Host		IR
Arduino	ATMega2560	To Call Pin	Shield Servo	Sensors
		PB7		
PIN 13	PIN 26	(OC0A/OC1C/PCINT7)		
PIN 12	PIN 25	PB6 (OC1B/PCINT6)		
PIN 11	PIN 24	PB5 (OC1A/PCINT5)		
PIN 10	PIN 23	PB4 (OC2A/PCINT4)		
PIN 9	PIN 18	PH6 (OC2B)		
PIN 8	PIN 17	PH5 (OC4C)		
PIN 7	PIN 16	PH4 (OC4B)		
PIN 6	PIN 15	PH3 (OC4A)		
PIN 5	PIN 5	PE3 (OC3A/AIN1)		
PIN 4	PIN 1	PG5 (OC0B)		
PIN 3	PIN 7	PE5 (OC3C/INT5)		
PIN 2	PIN 6	PE4 (OC3B/INT4)		


Communications

					IR
Arduino	ATMega2560	To Call Pin	USB Host Shield	Servos	Sensors
PIN 1	PIN 3	PE1 (TXD0)			
PIN 0	PIN 2	PE0 (RXD0/PCINT8)			
PIN 14	PIN 64	PJ1 (TXD3/PCINT10)			
PIN 15	PIN 63	PJO (RXD3/PCINT9)			
PIN 16	PIN 13	PH1 (TXD2)			
PIN 17	PIN 12	PH0 (RXD2)			
PIN 18	PIN 46	PDE (TXD1/INT3)			
PIN 19	PIN 45	PD2 (RXD1/INT2)			
PIN 20	PIN 44	PD1 (SDA/INT1)			
PIN 21	PIN 43	PD0 (SCL/INT0)			


Digital

Digital								
Arduino	ATMega2560	To Call Pin	USB Host Shie	eld	Servos			IR sensors
PIN 22	PIN 78	PA0 (AD0)			Control Sig	nal (Ankle)		
PIN 23	PIN 77	PA1 (AD1)						
PIN 24	PIN 76	PA2 (AD2)			Control Sig	nal (Lower	Leg)	
PIN 25	PIN 75	PA3 (AD3)						
PIN 26	PIN 74	PA4 (AD4)			Control Sig	nal (Knee)		
PIN 27	PIN 73	PA5 (AD5)						
PIN 28	PIN 72	PA6 (AD6)			Control Sig	nal (Middle	Leg)	
PIN 29	PIN 71	PA7 (AD7)						
PIN 30	PIN 60	PC7 (A15)			Control Sig	nal (Upper	Leg)	
PIN 31	PIN 59	PC6 (A14)						
PIN 32	PIN 58	PC5 (A13)			Control Sig	nal (Hip)		
PIN 33	PIN 57	PC4 (A12)						
PIN 34	PIN 56	PC3 (A11)						
PIN 35	PIN 55	PC2 (A10)						
PIN 36	PIN 54	PC1 (A9)						
PIN 37	PIN 53	PC0 (A8)						
PIN 38	PIN 50	PD7 (T0)						
PIN 39	PIN 70	PG2 (ALE)						
PIN 40	PIN 52	PG1 (/RD)			Control Sig	nal (Ankle)		
PIN 41	PIN 51	PG0 (/WR)						
PIN 42	PIN 42	PL7			Control Sig	nal (Lower	Leg)	
PIN 43	PIN 41	PL6						
PIN 44	PIN 40	PL5 (OC5C)			Control Sig	nal (Knee)		
PIN 45	PIN 39	PL4 (OC5B)						
PIN 46	PIN 38	PL3 (OC5A)			Control Sig	nal (Middle	Leg)	
PIN 47	PIN 37	PL2 (T5)						
PIN 48	PIN 36	PL1 (ICP5)			Control Sig	nal (Upper	Leg)	
PIN 49	PIN 35	PLO (ICP4)						
PIN 50	PIN 22	PB3 (MISO/PCINT3)	Connected via	a ICSP (MISO)	Control Sig	nal (Hip)		
PIN 51	PIN 21	PB2 (MOSI/PCINT2)	Connected via	a ICSP (MOSI)				
PIN 52	PIN 20	PB1 (SCK/PCINT1)	Connected via	a ICSP (SCK)				
PIN 53	PIN 19	PB0 (/SS/PCINT0)						
GND			GND		GND			GND
AREF								
5V PIN			PWR		PWR			PWR
RESET			RST					

ATmega2560 Pin Configuration(TQFP -pinout)


ATmega2560 Schematic


Block Diagram for the ATmega2560

The ATMega2560 is a low-power CMOS 8-bit microcontroller based on the AVR enhanced RISC architecture. By executing powerful instructions in a single clock cycle, the ATMega2560 achieves throughputs approaching 1 MIPS per MHz allowing the system designer to optimize power consumption versus processing speed.


Breakdown of Rofi parts

The table below shows the parts needed to build the Rofi frame. It also shows what parts still need to be printed along with their printed dates.

	Α	В	С	D	E	F
1	ROFI Parts					
2						
3	Part	Quantity	Color	PLA/ABS	Print Date	Notes (etc)
4	Foot	2	Black	ABS	sirac and steve	
5	Servo Band	4	Yellow	PLA	10/9/12 PF	
6	Servo Wrap Lower Right	1	Yellow	PLA	10/14/12 PF REDONE	
7	Servo Wrap Lower Left	1	Yellow	PLA	10/14/2012 PF REDONE	
8	Servo Wrap Upper Right	1	Yellow	PLA	10/14/12 PF	
9	Servo Wrap Upper Left	1	Yellow	PLA	10/14/12 PF	
10	Knee Frame	2	Yellow	PLA	10/10/12 PF	
11	Heel	2	Yellow	PLA	10/15/12 PF	1 done might have to modify stl file for better part PF
12	Bearing Bar	4	Black	PLA	10/15/12 PF	2 out of 4
13	Bearing Frame	1	Black	PLA	10/15/12 PF	
14	Side Knee Fram	4	Black	PLA		
15	Center Bracket	1	Black	PLA	10/15/12 PF	
16	Body Riser	1	Black	PLA	10/17/12 PF	
17	•					
18	Body Panel RIGHT	1	Black	ABS		
19	Body Panel BACK	1	Black	ABS		
20	Body Panel FRONT	1	Black	ABS		
21	Body Panel LEFT	1	Black	ABS		
22	Body Strut	1	Black	ABS		
23	Servo Bracket - Left	2	Black	ABS		
24	Servo Bracket - Right	2	Black	ABS		

USB Host Shield 2.0 Pin Configuration


http://www.pjrc.com/teensy/td_libs_USBHostShield.html