

Acrob – an Educational Robotic Platform

Richard Balogh

Abstract

In our paper we describe the design of a new controller board for the mobile robot based on the Parallax Boe-Bot chassis. Disadvantages of the original Basic Stamp processor disappeared, more complicated tasks can be solved. As the board is compatible with the Arduino platform, also the open source development environment can be used. We describe the requirements, design process and technical parameters. Also some illustration examples are shown.

Keywords: controller, mobile robot, Arduino, robotic platform

Introduction

In our university we used for many years the commercially available mobile robots Boe-Bot¹ by the Parallax, Inc. for education [1]. They were used in some laboratory exercises for students of the Mobile robotics lectures, some additional lectures for students of Embedded systems, or Automotive control systems. We used this platform also for summer courses, student projects and for public presentations.

Our main problem with the Boe-Bot robot was with its controller unit. Although the Basic Stamp II with its programming capabilities is very reliable and useful for start up, our advanced students at the university were critical to use the Basic as a programming language for robots. They lack function definitions, program hierarchy, interrupts, parallel tasks, and direct access to the peripherals like timers, counters etc. Our experiences with the 8-bit RISC AVR processors by the Atmel and growing popularity of the Arduino platform leads us to the design of the completely new controller board for the robot.

Figure 1: The Boe-Bot mobile robot with the new controller.

¹ <http://www.parallax.com/Store/Robots/AllRobots/tabid/128/ProductID/302/List/1/Default.aspx>

The main goal was to achieve as much compatibility as possible. Not only the dimensions (which are essential to replace the board with the original one), but also the overall concept, connectors placement etc. were sustained. Now, we can use the robot with almost all original extensions of the Boe-Bot robot.

1. Components of the System

The Boe-Bot mobile robot [2] is a commercially available robotics kit by the Parallax, Inc. company. It consists of two geared motors mounted on an aluminum chassis, batteries and control electronics. On the motors are mounted two plastic wheels. The rear wheel is made of a drilled polyethylene ball. Mounting holes and slots may be used to add custom robotic equipment.

The robot is controlled by the Parallax's popular microcontroller Basic Stamp II and the Board of Education. It is a simple board containing a processor, power supply circuits, interfaces, connectors and a small experimental solderless breadboard. The Basic Stamp II processor can be programmed with the PBASIC language - simple, but powerful clone of the Basic language with the support of many specific peripheral devices [2]. Pros and cons of this platform were evaluated in details in [3].

Arduino is an open-source electronics prototyping platform based on flexible, easy-to-use hardware and software. It's intended for artists, designers, hobbyists, and anyone interested in creating interactive objects or environments [4]. The microcontroller on the board is programmed using the Arduino programming language (based on Wiring) and the Arduino development environment (based on Processing) [5]. The hardware reference designs (CAD files) are available under an open-source license, you are free to adapt them to your needs. This is also the our case, we designed the completely new board retaining the compatibility with the platform.

2. Hardware

The new board is as much compatible as possible with the original Board of Education by Parallax Inc. [6]. The main differences are two: different processor and TTL serial interface without the converters.

For power supply we can use the battery box (with four primary or rechargeable 1,5V AA size batteries) or the wall adapter. The power switch has three positions. Except the standard on/off positions there is a special "development" position when motors are disconnected so the robot is not moving on the desktop during the debugging.

Figure 2: Description of the board.

On-board voltage stabilizator provides 5V for microcontroller and its peripherals. As the main processor the Atmel Atmega328P with pre-burned bootloader is used. It provides the user with 32kB of the program memory, 2kB of data RAM space and 1kB of the EEPROM space. The main area of the board is occupied with the solderless experimental breadboard which enables to connect different additional components. On its left side most of the I/O pins are available, on its top there is a power supply connector. The board also contains connectors for servomotors and two additional sensors with digital or analogue outputs. The dual line connector in the center of the board enables to connect standard Parallax's extension boards like the compass or the LCD modules.

ID	Purpose	Type
X1	Expansion connector for compatible with the Parallax AppMods.	2x10
X2	Access to the I/O pins	1x16
X3	Power supply for breadboard (Vcc, Vin, GND)	1x13
X4	Sensors (I2C bus and/or Digital/Analog Input)	2x3
X5	Servomotors (2xPWM)	2x3
X6	Serial / Programming interface (bootload)	1x6
X7	Power supply jack	3,5 mm
X8	In System Programming interface – ISP (MISO, MOSI, RESET,...)	2x3

Tab 1: Connector Description Table

See also the description of the comprehensive set of connectors for peripherals contained on the board in the Tab.1.

Programming and communication capabilities were increased comparing to the original Boe-Bot robot. We decide to have only the serial communication interface with TTL levels without any other converters on the board., so different converters can be used. We can use the standard FTDI Chips² USB cable or the SparkFun's FTDI Basic³ module for programming using the internal bootloader. Also we developed RS-232 level converter module to enable operation also with the standard serial interface (see the Fig. 3).

Figure 3: Programming and communication using the (from left to right) a) FTDI USB Cable, b) SparkFun FTDI Basic module c) SparkFun Blue Mate Bluetooth module d) custom made RS-232 module.

After the program loading, the interface is free for any user serial communication operations. This enables to connect e. g. SparkFun's BlueMate⁴ communication module to communicate with the computer or between the robots using the Bluetooth interface. On the board there is also connector for ISP programmer, so one can use any standard Atmel ISP programmer to burn the program into the processor. Together with the AVRStudio one can even debug, step and watch the programs written in assembler or avr-gcc languages.

The board can be used also as a standalone with the only connection using the FTDI USB cable. In such case user can power the board from the USB interface so no additional equipment is necessary. Such a configuration can be used for introduction to the embedded systems programming, explaining basics of the digital and analog inputs, outputs or built-in peripherals like the timers, counters, PWM and A/D converter. The schematics and printed circuit board were designed using the open source gEDA suite⁵. We used thru-hole components to enable student to build their own boards from the kits.

3. Software

For programming, the standard Arduino IDE can be used. Other methods include the assembly or avr-gcc languages integrated within the Atmel AVR Studio or using a set of command line utilities. We tested the environment on MS Windows XP operating system, but the Arduino IDE

- <http://www.ftdichip.com/Products/Cables/USBTTLSerial.htm>
- http://www.sparkfun.com/commerce/product_info.php?products_id=9115
- http://www.sparkfun.com/commerce/product_info.php?products_id=9358
- <http://www.gplda.org>

should work also on the Linux and MAC OS systems. There is only one problematic point we found - during the installation process you need administrative rights to install USB drivers properly. This problem diminished in Windows 7 where drivers seemed to be already contained.

Figure 4: Design in the pcb program from the gEDA suite.

We prepared a set of basic programs to show an access to the peripherals. We start with the basic digital I/O (LED and switch), then move to the analog world – basic robot movements and analog sensor measurements. As the first analog sensor we find very useful Sharp distance sensors which are easy to connect and offer reliable results. Also their non-linear characteristics is challenging.

As the very first program we used the standard “Hello, World!” problem.

```
void setup()
{
  Serial.begin(9600);
}

void loop()
{
  Serial.println("Hello, World!");
}
```

After the compilation and burning the program into the processor using the bootloader, the user can see the result using the internal built-in terminal window (see Fig. 5). Sometimes the communication speeds didn't correspond to the real and characters were displayed incorrectly until it was changed.

Figure 5. Hello World program in terminal window.

From the listing above it is clear that the programming is very straightforward and at the beginning no processor specific knowledge is required. Only important thing is to split the program to the two basic parts – `setup` (which is performed only once) and `loop` (which is then performed indefinitely – or better say, until not switched off or reprogrammed). As the Arduino language is built over the standard avr-gcc compiler, we can still use all its features and combine also standard approach e. g. direct access to the all processor registers:

```
TCCR0A |= _BV(WGM01) | _BV(WGM00);
OCR0A = 127;
OCR0B = 255;
```

Of course, the libraries can hide the internals from the user so no special knowledge is required. An example of library for servos to show basic robot movements follows:

```
#include <Servo.h> // this program uses the Servo library

Servo LeftServo; // create servo object to control both servos
Servo RightServo; // a maximum of eight servos can be created

#define FAST 50 // try to change these values during the test
#define SLOW 5

void setup()
{
  LeftServo.attach(9); // attach servo on pin 9 to the servo object
  RightServo.attach(10); // attach servo on pin 10 to servo object
}

void loop()
{
  // FAST FORWARD
  LeftServo.write(90 + FAST); // value 90 is in middle, i.e. stop
  RightServo.write(90 - FAST); // mirrored position
  delay(1500); // go fast forward for 1,5 s

  // SLOW FORWARD
  LeftServo.write(90 + SLOW); // test varying speed of movement
  RightServo.write(90 - SLOW);
  delay(1500);

  LeftServo.write(90 - FAST); // FAST BACKWARD
  RightServo.write(90 + FAST);
  delay(1500);

  LeftServo.write(90 + FAST); // ROTATE (PIVOT) RIGHT
  RightServo.write(90 + FAST);
  delay(1500);

  LeftServo.write(90 - FAST); // ROTATE (PIVOT) LEFT
  RightServo.write(90 - FAST);
  delay(1500);

  LeftServo.write(90); // STOP both motors
  RightServo.write(90);

  for(;;); // stop the program operation here
} /* End of Loop */
```

For a comparison – similar program written in an original Basic Stamp II language may look like this

```
{ $STAMP BS2 }
{ $PBASIC 2.5 }

counter VAR Word
pulseLeft VAR Word
pulseRight VAR Word
pulseCount VAR Byte

' Forward
pulseLeft = 850: pulseRight = 650: pulseCount = 64: GOSUB
Navigate

' Left turn
pulseLeft = 650: pulseRight = 650: pulseCount = 24: GOSUB
Navigate

' Right turn
pulseLeft = 850: pulseRight = 850: pulseCount = 24: GOSUB
Navigate

' Backward
pulseLeft = 650: pulseRight = 850: pulseCount = 64: GOSUB
Navigate

END

Navigate:

FOR counter = 1 TO pulseCount
  PULSOUT 13, pulseLeft
  PULSOUT 12, pulseRight
  PAUSE 20
NEXT
PAUSE 200

RETURN
```

4. Support

We created the supporting page with all the necessary documentation at our robotics server⁶. Also we started with creation of the comprehensive manual with example programs and connection diagrams. One of the big advantages of the open source system is the large community of users adding their experiences to the whole system. As the board is Arduino compatible, we can immediately start to use an existing repository of examples, documentation etc. Let's say one want to connect ultrasonic detector SRF-08 to the robot. Very soon it finds not only few examples but also a connection diagram⁷ and even the whole library⁸ to use with this sensor. Just type the keywords 'SRF08' and 'Arduino' to your favourite search engine.

5. Evaluation

The new robot, called Acrob (**A**rduno **C**ompatible **R**obot) was tested and evaluated at some different events. We prepared the robotic introductory lecture for students of the Automotive branch of study. The main goal was to give them an idea of the mobile robots and its programming. During the two lectures the students were able to program basic movements and reactive behavior of the robots. For students of the Mobile robotics course we prepared similar lecture and the platform was also used as an example of differential driven platform. Also the infrared sensor distance detection was explained. Then we use the robots in a joined Austrian-Slovak lecture for secondary school students. During the lecture they were able to program the movements, connect and evaluate line sensors and distance sensor so they finished with the simple line-following robot with an obstacle avoidance. During the time of writing this paper were the robots tested intensively on the Summer School of Robotics and they were successful too.

Figure 6: Prototype of the robot with line following sensor and ultrasonic obstacle detector at the Robotchallenge contest.

The overall concept was successfully tested also at the Robotchallenge Wien 2010 contest where the robot

successfully (even very slowly) passed the line following category (see Fig. 6).

6. Conclusions

Presented robotic platform offers many capabilities. The main problem of the previously used Parallax's Boe-Bot platform – programming in Basic was successfully solved and programming is now possible both in assembly and C++ languages. The concept was proven on some robotic lessons for the university students, for students of secondary school and also at the summer school and robotic contests.

Acknowledgment

This project is a part of the CENTROBOT project funded by the EFRE program Creating the future (CBC SK-AT 2007-13). Author would appreciate also the help and support of the Parallax company.

References

- [1] BALOGH, R.: *Basic Activities with the Boe-Bot Mobile Robot*. In DidInfo 2008. 14th International Conference. FPV UMB, Banská Bystrica, Slovakia.
- [2] LINDSAY, A.: *Robotics with the Boe-Bot*. Student guide. Version 2.2., Parallax, Inc. Rocklin, California, 2004. ISBN 1-928982-03-4. Available on-line: <http://www.parallax.com>
- [3] HOFMANN, A. et al.: *Robotic Education Platform*. Literature Research and Evaluation. Technical Report, part WP2 of the Centrobot project. Wien, 2009. Available on-line: <http://www.centrobot.eu/en/aktivitaeten/robotic-education-platform>
- [4] ARDUINO Home Page. <http://www.arduino.cc/>
- [5] BANZLI, M.: *Getting Started with Arduino*. O'Reilly, 2009.
- [6] Board Of Education. Development / Educational Platform for the BASIC Stamp and Javelin Stamp Microcontrollers. Parallax, Inc. 2007. Available on-line: <http://www.parallax.com/Portals/0/Downloads/docs/prod/boards/28150-BOE-Serial-v2.0.pdf>

Richard Balogh

Slovak University of Technology in Bratislava
Faculty of Electrical Engineering and Inf. Technology
Ilkovičova 3
811 09 Bratislava
E-mail: richard.balogh@stuba.sk

⁶ <http://www.robotika.sk/acrob>

⁷ http://www.robot-electronics.co.uk/htm/arduino_examples.htm#SRF08%20Ultrasonic%20Ranger

⁸ <http://www.arduino.cc/playground/Main/SonarSrf08>