CARNEGIE MELLON UNIVERSITY

ROBOTICS CAPSTONE PROJECT

System Design and Development Document

Friction Force Explorers:

Don Zheng Neil Jassal Yichu Jin Rachel Holladay

supervised by Dr. Cameron RIVIERE

Contents

1	Bui	ld Progress	2
	1.1	Electromechnical Updates	2
	1.2	Software Update	
2	Pro	ject Management	4
	2.1	Work Breakdown Schedule	4
	2.2	Schedule	11
\mathbf{L}	ist	of Figures	
	1	Full System Comparison, old (left) versus new (right)	2
	2	Painting Mechanism Changes, old (left) versus new (right)	
	3	A comparison of the old (left) versus new (right) chassis with the painting mechanism	
		exposed	3
	4	Full WBS for the project	5
	5	Electromechanical WBS section	6
	6	Software WBS section	
	7		8
	8	Cantt Chart of the semester schedule	11

1 Build Progress

We chronicle our build progress thus far, splitting up efforts into electromechanical updates and software updates. This corresponds to the bases of our tree, excluding the integration branch which happens as a final step.

1.1 Electromechnical Updates

As shown below in Fig.1.1, we have made three changes to the electromechanical system since the critical design review. 1) Chassis material is changed from acrylic to plywood. Since we plan to use laser cutting as main fabrication method, fabricating wood would generate less hazardous fume then fabricating acrylic does. Also, wood has higher strength to density ratio, which could make the robots more lightweight. 2) Raspberry Pi is now located above the chassis, instead of below it, so that the robot has space to stack multiple motor HATs. 3) Painting mechanism is redesigned to reduce mechanical complexity.


Figure 1: Full System Comparison, old (left) versus new (right)

Fig.1.1 and Fig.1.1 compare the improved painting mechanism to the old design. Instead of a screw type of actuation, the robot now uses a lever mechanism to press the chalk marker on drawing surfaces. The driving motor is fixed to the chassis via an off-the-shelf motor case. This motor then rotates a 3D printed marker holder with the chalk marker installed. By control the rotation direction and voltage input of the motor, the robot can either lift up or down the marker. This design change reduces painting mechanism's number of components from 5 to 3 and dramatically reduced the amount of material that needs to be 3D printed, which reduce fabrication cost and fabrication time. To secure the chalk marker better, we may add internal ribs in the marker holder or design it into a snap-fit component. This design decision will be made when we receive the ordered chalk markers. Almost electromechanical components are ordered. We expect to start fabrication later this week.


Figure 2: Painting Mechanism Changes, old (left) versus new (right)


Figure 3: A comparison of the old (left) versus new (right) chassis with the painting mechanism exposed

1.2 Software Update

In our software development process, our first step was to design a software architecture. Like most robotic systems, our robots involve several interlocking pieces of software that need to be well organized in order to function. We took our psuedo-code developed last semester and converted it into interlocking code skeletons that serves as the groundwork for the rest of our software development. Having determined how to separate the work between modules we can now develop each one independently.

We have begun by focusing in on the communication and SDP (scheduling, distribution and planning) modules.

The communication module has taken the roles of establishing connections, sending and receiving messages, and generating messages. The subsystem will keep track of TCP connections to each robot, and monitor them for any changes that could signal loss of connection. It will also manage receiving and parsing data from the onboard controllers. The onboard controllers send any motor encoder and error data, which the communication subsystem parses into data usable by other subsystems. Motor encoder data is passed into the localization subsystem, and error data is processed to determine if the system should be paused or shut down. Finally, the communication subsystem will take data from the locomotion and writing modules, and parse them into proto3 messages to be sent to the onboard controllers via TCP.

In our SDP module, we have edited our work distribution method to take advantage of a more greedy approach. We define the cost of the work for each robot, with the goal of keeping these costs as equal as possible. When iterating through our set of lines, we add the next new line to the robot with the smaller total cost work thus far. We then update that robot's work to account for the cost to get from it's current position to the start of the line and the cost of drawing the line. As we progress through, we eagerly reorder and reorient the lines to optimize cost. This is in contrast to our previous method, which reodered only at the end and separated the lines greedily with respect to spatial dimension.

In developing the SDP module, we have begun a framework for the UI module, adding the capability to read in assignments. We expect to continue to develop much of the UI module in tandem with the other pieces, as UI visualization serves as a vital tool in development.

2 Project Management

We present our project management plan for the project, include a Work Breakdown Schedule of our tasks and Gantt chart or scheduling.

2.1 Work Breakdown Schedule

In this section, we present the Work Breakdown Schedule for the project.


Figure 4: Full WBS for the project


Figure 5: Electrome@nanical WBS section


Figure 6: Software WBS section


Figure 7: Integration WBS section

The WBS dictionary entries include more information on each of the work elements of the project.

WBS#:	1.1.3.1	Task:	Fabricate Chassis	WBS#:	1.1.3.2	Task:	Fabricate Writing Tool
Est. Effort (hrs):	4	Owner:	Eric	Est. Effort (hrs):	4	Owner:	Eric
Resources:	CAD designs, MechE shop	Work products:	Chassis components	Resources:	CAD designs, MechE shop	Work products:	Writing tool components
Description:	Use the Mechan components nec		machine shop to fabricate e chassis	Description:	Use the Mechanical Engineering machine shop to fabrical components necessary to build the writing implement		
Input:	CAD designs, pa	CAD designs, parts			CAD designs, parts		
Dependencies:	Obtain parts			Dependencies:	: Obtain parts		
Risks:	Machine shop is not available, injury from operating machines			Risks:	Machine shop is machines	not available, inj	ury from operating

WBS#:	1.1.4.1	Task:	Assemble Camera Rig	WBS#:	1.1.4.2	Task:	Assemble Robot Agents
Est. Effort (hrs):	3	Owner:	Don	Est. Effort (hrs):	5	Owner:	Eric
Resources:	Scrap wood	Work products:	Camera rig	Resources:	Tools, fasteners	Work products:	Two robot agents
Description:	Build the rig used above the drawing		era for the vision system	Description:	Use fabricated components to build the two robot agents in the system		
Input:	Measurements fi	rom demo space		Input:	Fabricated comp	onents	
Dependencies:	Confirmation of demo space location			Dependencies:	: Fabricate chassis and fabricate writing tool		riting tool
Risks:	No extra wood is available, demo space does not have adequate room for the camera rig			Risks:	Parts are broken are needed	during assembly	, extra parts or fasteners

WBS#:	1.1.5	Task:	Mechanical Testing	WBS#:	1.2.1	Task:	Software Arch. Design
Est. Effort (hrs):	3	Owner:	All ▼	Est. Effort (hrs):	3	Owner:	All
Resources:	Tools, fasteners	Work products:	Two robot agents	Resources:	None	Work products:	Function headers
Description:	Perform mechan our testing guide	•	e robots in accordance with	Description:	Design function I/O, and create function headers for all file we will use in the robot		
Input:	Mechanically complete robots			Input:	Software flowcha	art, decisions on s	software libraries
Dependencies:	Assemble robot agents			Dependencies:	Complete design	ı review	
Risks:	Tests are failed, and significant time or extra resources are needed to correct the tests			Risks:	Selected softwar	e libraries have c	compatability issues

WBS#:	1.2.2.1	Task:	Localization Subsystem	WBS#:	1.2.1	Task:	Locomotion Subsystem
Est. Effort (hrs):	6	Owner:	Neil	Est. Effort (hrs):	5	Owner:	Don
Resources:	AprilTag library	Work products:	Working localization	Resources:	Adafruit Motor controller library	Work products:	Control system for motors, robust motion model
Description:			localization system to n solution for the robots	Description:	Create a complete set of functions that can be used to direct the robots around the workspace		
Input:	Function headers and design for localization system			Input:	Software flowcha	art, decisions on s	software libraries
Dependencies:	Software architecture design			Dependencies:	Software archite	cture design	
Risks:	Localization system or library is unable to perform to expectations			Risks:	Interfacing issue hardware, unrelia		manged electronics els

WBS#:	1.2.1	Task:	User Interface Subsystem	WBS#:	1.2.2.4	Task:	Comunication
Est. Effort (hrs):	4	Owner:	Rachel	Est. Effort (hrs):	8	Owner:	Neil
Resources:	Various UI libraries	Work products:	User interface including calls to other subsystems	Resources:	Wireless comm. libraries	Work products:	Functions for sending info. back and forth from robots
Description:	Create a visually the robot system		ituitive user interface for	Description:	Create a reliable communication system between the robot and the central data processing unit		
Input:	Software flowchart, decisions on software libraries			Input:	Software flowcha	art, decisions on s	software libraries
Dependencies:	Software architecture design			Dependencies:	Software archite	cture design	
Risks:	Libraries are not available			Risks:	Wireless hardwa other software or		r interfaces poorly with

WBS#:	1.2.2.5	Task:	SDP Subsystem	WBS#:	1.2.3	Task:	Subsystem Testing
Est. Effort (hrs):	15	Owner:	Rachel	Est. Effort (hrs):	4	Owner:	All
Resources:	SDP research, implementations	Work products:	Complete SDP functions	Resources:	Software subsystems	Work products:	Complete software subsystems
Description:	Create a flexible subsystem that e		ibution, and planning work to robots	Description:	Test all software subsystems to ensure that they give the expected output when provided with testing inputs		
Input:	Software flowcha	art, decisions on s	software libraries	Input:	Completed softw	are subsystems	
Dependencies:	Software architecture design			Dependencies:	All software subs	system tasks	
Risks:	SDP algorithms are not efficient enough to meet requirements			Risks:	Software subsys	•	mented incorrectly and do

WBS#:	1.3.1	Task:	Software Integration	WBS#:	1.3.2	Т
Est. Effort (hrs):		Owner:	All	Est. Effort (hrs):	3	ļ
Resources:	Software subsystems	Work products:	Complete software pipeline	Resources:	S.W. and H.W. subsystems	
Description:	Test integration of to end pipeline co		onents by creating an end ware subsystems	Description:	Complete integra	a
Input:	Completed and in	Completed and individually verified software subsystems			Completed and i subsystems	nc
Dependencies:	Subsystem testing	9		Dependencies:	Software integra	tior
Risks:	Subsystems cann	ot integrate with e	ach other	Risks:	Software and ha models do not w	

WBS#:	1.3.3	Task:	Requirements Testing			
Est. Effort (hrs):	5	Owner:	All			
Resources:	Working robot	Work products:	Complete, working robot system			
Description:	Verify the reliability and effectiveness of the robot by conducting our full testing suite					
Input:	Unverified but working robot system					
Dependencies:	Full system integration					
Risks:	Robot fails tests, need to rework some subsystems					

2.2 Schedule

Scheduling for the semester has been split into three main sections, as outlined in the wbs (Sec. 2.1). These sections were determined into electromechanical, software, and integration. Both electromechanical and software development can be implemented and built simultaneously, with integration following once both pieces are complete. By developing hardware and software at the same time, the team can make adjustments to both systems based on changes to the other. We planned the schedule to allow the last month for integration and testing, which will help us to ensure the full system works for the final demo.

We chose to represent the schedule as a Google Calendar, which allows us to integrate it with our schedules for other classes, as well as giving us convenient access and use. This can also be represented as a Gantt Chart, as in Fig.8.


Figure 8: Gantt Chart of the semester schedule