Dobot Communication Protocol

Version	Date	Note
beta	2016/2/26	Create document

1.1 APPLY RANGE

This document is applied with Dobot Product for communicating commends and data between user software and Dobot controller.

Note: This protocol is only applied with the firmware **Dobot_V1.X_XXX.hex.**

Note: The protocol will be upgrade in the future.

1.2 COMMUNIVEATION ROUTINE

When Dobot is powered up, the controller will take the readings from the angle sensors and reset the Servo position, then it upload the current state of the robot arm to the client. When a command is sent to the controller, Dobot will execute the action, upload the current state to the client then keep waiting for the next commend to come.

1.3 COMMUNICATION FLOW CHART

Dobot will continually uploading current state parameters to the Client, which is also used as a request for informing the client there is still free space in the buffer of the controller.

2 DATA PACKET FORMAT

- 1. Data packet with a fixed length is adapted. The packet consists of 42 bytes, one byte for the packet head and one byte for the packet end; and rest 40 byte is valid data.
- 2. Data is packed with little ending byte order.

2.1 COMMEND FORMAT

2.1.1 CLIENT COMMEND DATA PACKET FORMAT

Each packet consists of $42(2+4\times10)$ bytes , including packet head 0xA5, packet end 0x5A and 10 float parameters. Each float parameter is structured with 4 bytes data(little ending byte order). The packet is shown in Table 3.1.

(Note: voice control using different commend format.)

In data packet, the Para1 is the state value, which can be set as different value regarding different application. Currently supported function and its state ID is shown in the following table:

5 6 **State** 1 2 3 4 7 8 9 10 Write Teach & Mouse Axis Visio Voice Teach& Linea Gestur **Parameter Function** control & contr Playback Configurati playback Jog r Jog e n contr Plot control Configuratio ol on ol n

Table 2.2 state ID explanation

The content of those floats represent different parameters, according to the corresponding state value and its application.

2.1.2 DOBOT CONTROLLER RETURN DATA PACKET

The return data packet here is designed for two purposes:

- (1) Uploading the current state;
- (2) Reporting the client there is a free space in the FIFO of the controller's commend list.

Each packet consists of $42(2+4\times10)$ bytes, including packet header 0xA5, packet end 0x5A and 10 float parameters. Each float parameter is structured with 4 bytes data(little ending byte order). Returned data packet is shown in following table:

Table 2.3 Return packet format

Index	header	Float1	Float2	Float3	Float4	Float5
Name	Header	Х	Y	Z	rHead	baseAngle
Explanation	0xA5	X	Y	Z	Rotation	Base angle
		coordinat	coordinat	coordinat	value	
		е	е	е		
Index	Float6	Float7	Float8	Float9	Float10	ender
Name	longArmA	shortArm	pawArmA	isGrab	GripperAn	end
	ngle	Angle	ngle		gle	
Explanation	rear arm	Fore arm	Servo	Pump	Gripper	0x5A
	angle	angle	angle	state	angle	

2.2 Function introduction

As introduced before, regarding the state value, the corresponding data packet is introduced below.

2.3 MOUSE CONTROL (ADDITIVE COORDINATE) MODE

When state= 1, Dobot is working in mouse control mode.

Table 2.4 Mouse Control Mode

Index	header	Float1	Float2	Float3	Float4	Float5
Name	header	state	reserved	Y	X	Z
Explanation	0xA5	1		additive	additive	additive
				value of Y	value of X	value of Z
				axis	axis	axis
Index	Float6	Float7	Float8	Float9	Float10	tail
Name	RHead	isGrab	reserved	reserved	reserved	tail
Explanation	Rotation	Suction				
	angle	сар				
		ON/OFF				

2.3.1 JOINT JOG AND LINEAR JOG MODE

When state= 2 and state =7, the robot arm is working under joint jog mode and linear jog mode, is same as how we manipulate the robot arm in Teach & playback. The parameters used are in following Table.

Table 3.5 Jog mode illustration

Index	header	Float1	Float2	Float3	Float4	Float5
Name	header	State	Axis	reserved	reserved	reserved
Explanation	0xA5	2 or 7	Range: 1-14			
Index	Float6	Float7	Float8	Float9	Float10	tail
Name	reserved	reserved	StarVel	reserved	reserved	tail
Explanation			Range: 1-100 Percentage of the maximum speed			0x5A

The parameters Axis indicate the corresponding joint or axis, regarding the state value. Details are listed below.

Table 2.5 Axis value and corresponding joint and axis

State value	2	7					
Axis value	Joint Jog	Linear Jog					
0	button re	leased					
1	Joint1 + (CCW)	X +					
2	Joint1 - (CW)	X -					
3	Joint2 + (CCW)	Y +					
4	Joint2 - (CW)	Υ-					
5	Joint3 + (CCW)	Z +					
6	Joint3 - (CW)	Z -					
7	Servo + (ccw)					
8	Servo -	(cw)					
9	Suction c	ap ON					
10	Suction ca	ap OFF					
11	Gripper +	(Open)					
12	Gripper + (Close)						
13	Laser	ON					
14	Laser (OFF					

Figure 3.1 Reference Frame of Dobot

2.3.1 TARGET MOVING MODE

When state =3 & 6, the robot is operating in a target moving mode. The data packet consists of the data that gives a full description of Dobot. And Dobot will run from current position to the targeted one, and then change the gripper or pump state.

Table 3.7 Illustration of the target moving mode

Index	header	Float1	Float2	Float3	Float4	Float5
Name	header	state	reserved	X	Y	Z
Explanation		3		X	У	Z
	0xA5			coordinat	coordinat	coordinat
				е	е	е
		6		Joint1	Joint2	Joint3
				angle	angle	angle
Index	Float6	Float7	Float8	Float9	Float10	tail
Name	RHead	isGrab	MovingM	GripperVal	PauseTim	tail
			ode	ue	е	
Explanation		Suction				
state: 3	Rotation	сар	0:Jump,	Range: 90	Pause	0x5A
	angle	ON/OFF	1:MovL,	to -90	time after	
state: 6			2: MovJ		the action	
					(unit: s)	

- The difference between 3 and 6 is what you send to the robot arm, joint angle or coordinate. The reference frame has been introduced in Figure 3.1.
- Rotation angle is different from Joint 4 angle. The rotation angle refers to the relative rotation angle of the end effector (e.g. gripper or suction cap) to the base, while the Joint 4 angle indicates how much it rotates comparing its 0 point, which is parallel to the Forearm.
- Moving mode consists of 3 types: JUMP, MOVL, and MOVJ. Which can be tested form the teach and play back.

Figure 3.2 Illustration of 3 moving style

Moving Style:

- 1) **JUMP**: from point A to point B the jump trajectory is shown below, the end effector will lift Hight and move horizontally to point B and then move down Hight to reach point B. Hight can be configured in the Playback tab of the Config Dobot Module, the default value is 20 mm. Click send to configure dobot after changing the value.
- 2) **MOVJ**: joint movements, from point A to point B, each joint will run smoothly from initial angle to its target angle, regardless the trajectory. The requirement is for each joint, the running time equals, so that each joint will start and finish the movement at the same time.
- 3) **MOVL**: The joints will cooperate in order to perform a line trajectory from point A to point B.

2.3.2 Writing and Laser Mode

When state = 4, Dobot is operating in writing and Laser mode. The parameters are described as follows.

Table 2.6 Paramter illustration for writing and drawing Mode

Index	header	Float1	Float2	Float3	Float4	Float5
Name	header	state	mode	X	Y	Z
Explanation			0: writing	additive	additive	additiv
	0xA5	4	1: laser	value of Y	value of X	e value
				axis	axis	of Z
						axis
Index	Float6	Float7	Float8	Float9	Float10	tail
Name	reserved	isLaser	StartVel	EndVel	MaxVel	tail
Explanation		0: laser ON	initial	final speed	Maximum	
		0: laser	speed	when Dobot	speed	0x5A
		OFF		reach its		
				target point		

In this mode, a vector(x, y, z) indicates the additive coordinate form current point to the target point is given. And the controller will plan its moving speed and trajectory based on the initial speed, final speed and the max speed during this trajectory.

2.3.3 PARAMETERS CONFIG

The parameters should be configured before controlling the robot arm to move. State =9 gives us the function to set parameters of Dobot.

- Since we are using fixed length data packet, the floats that not used should be filled with 0
 as well.
- Since different end effectors have different center coordinate regarding the Dobot frame, we need to set the value with mode 4. We will providing methods to set user defined center coordinate in the next version.

Table. 3.9 Commend List for Dobot parameters configuration

Index	header	Float1	Float2	Float3	Float4	Float5
Name	header	state	mode	Para1	Para2	Para3
Explanation			0 Teach configuration	joint jog speed	joint jog acceleratio n	joint 4 speed
			1 Playback configuration	max joint moving speed	max joint moving acceleratio n	max servo speed
		9	2 writing configuration	writing acceleration		
	0xA5		3 manually set initial angle	joint2 angle	joint3 angle	
			4 end effector settings	0: suction cap 1: Gripper 2: Laser		
		10	0 playback speed adjustment	playback moving acceleration percentage	playback moving speed percentag e	Teaching mode moving speed percentage
Index	Float6	Float7	Float8	Float9	Float10	tail
Name	Para4	Para5	Para6	Para7	Para8	tail
mode: 0	joint 4 acceleration	linear jog speed	linear jog acceleration			
mode: 1	max servo acceleration	max linear moving seed	max linear moving acceleration	default pause time (unit: s)	JUMP height	0x5A
mode: 2						
mode: 3						
mode: 4						
state: 10 mode: 0						

APPENDIX 1 PROTOCOL COMMEND LIST

Mode name	header	Float1	Float2	Float3	Float4	Float5	Float6	Float7	Float8	Float9	Float10	tail
Mouse control(additive coordinate) mode		1		additive value of Y axis	additive value of X axis	additive value of Z axis	Rotation angle	Suction cap ON/OFF				
Joint Jog		7	Range: 1-14						Range: 1-100 Percentage of the maximum			
Linear Jog Target moving		3		x coordinate	y coordinate	z coordinate	Rotation angle	Suction cap	speed 0:Jump	Range: 90 to -90	Pause time after the	
mode		6		Joint1 angle	Joint2 angle	Joint3 angle		ON/OFF	1:MovL 2: MovJ		action (unit: s)	
Writing and laser mode	0XA5	4	0: writing 1: laser	additive value of Y axis	additive value of X axis	additive value of Z axis		0: laser ON 0: laser OFF	initial speed	final speed when Dobot reach its target point	Maximum speed	0X5A
		9	0 Teach configuration	joint jog speed	joint jog acceleration	joint 4 speed	joint 4 acceleration	linear jog speed	linear jog acceleration			011011
			1 Playback configuration	max joint moving speed	max joint moving acceleration	max servo speed	max servo acceleration	max linear moving seed	max linear moving acceleration	default pause time (unit: s)	JUMP height	
			2 writing configuration	writing acceleration								
Config Dobot			3 manually set initial angle	joint2 angle	joint3 angle							
			4 end effector settings	0: suction cap 1: Gripper 2: Laser			* n		pty cells shoul	d be filled with ((float, four	
		10	0 playback speed adjustment	playback moving acceleration percentage	playback moving speed percentage	Teaching mode moving speed percentage	* n	ote2 : state= 5	& state= 8 is not introduced	used for voice co here.	ntrol and	