

Micromouse Project

Mechanics:

Base

Materials:

After a market survey, we had the option of the following materials:

- 1) **Sheet metal**, typically aluminum. Available in 2mm/3mm/4mm.
- 2) **Plywood**. This was available in 6mm/8mm. Further thickness would have increased weight of the robot.
- 3) **Plastics**. Either Nylon or Plexiglas.

The base of the robot is made up of **4mm thick nylon**. Nylon was chosen for the following properties:

- 1) Easy to machine
- 2) Aesthetics
- 3) High strength to weight ratio

Base Dimensions:

The base was machined to dimensions of 12.5 x 14.5 cm. We wanted to achieve as close to a square shape as possible. On this base, the following items were mounted:

Top face

Sensor Stand with Battery housing, PCB Mounting Board

Bottom Face

Motors With clamps, Front Sensor Holder, Gearbox (Initially)

Note:

All screws used were 4mm brass screws.

Sensor mounting

There are **7 sensors** of which **one** is **in front** for detecting front walls. The remaining **six** are arranged **3** to one side. Each set of three sensors is **mounted** on a **plastic base**, which is **screwed onto a metal strip** into which slots are drilled.

The front sensor is attached via a mount onto the base.

Motors

For the drive of the robot, **two unipolar stepper motors** rated **12V, 140 mA** were used. The two motors were nearly identical and placed in a way such that **distance between wheels** when attached would be **10 cm**. The motors were mounted via **3 cm thick aluminum clamps**. Holes were drilled for motor wires to pass through the base.

Motors were tested with direct on/off and with an acceleration profile and found to have a **maximum rpm of 120**.

PCB (Printed Circuit Board) Mounting

PCB mounting was required for the following reasons:

- 1) To minimize jerking and rough handling of electronics parts.
- 2) To facilitate easy mounting and removal

Previous Designs included a 3 tier mounting system which had levels for Stepper motor Control, Microcontroller and Sensor System separately.

However, since our circuit was fairly simple, we opted to go for a **single PCB** itself. The PCB is described in the electronics section.

Since we were using only one PCB, we decided to keep the **entire arrangement vertical**, to save space. The PCB was attached to a **12.5x10x0.4 cm Nylon Board** via **spacers** and **4mm support screws**. The Nylon Board was then **drilled onto the base** using **4mm self threading MS screws**.

Castor Wheel

We decided to go for a differential drive system with **two driver wheels** attached to stepper motors and **one Castor wheel**. This castor wheel was to be placed in such a way as to form an **equilateral triangle** as shown. This was to ensure that the centroid of motion of the robot remained in the center.

There were **two major designs** for our castor Wheel.

1) Free wheel arrangement:

- Here the fundamental **wheel** was a disc onto which a **15 mm (outer diameter) / 5 mm (inner diameter) bearing** was **embedded**.
- This bearing was housed in the center of the wheel. Through the inner cavity of the bearing, an aluminum pin rod was inserted thus providing an axis of rotation.
- This pin rod was again clamped at either end by two bearings, one on each side. Each bearing was housed in a shoulder which could be attached to the base of the robot. This provided the horizontal axis of rotation.
- The shoulder was attached via another bearing to the base. This provided the vertical axis of rotation.
- This system provided a free wheel assembly by which support was given to the driver wheels.

Disadvantage:

A slight damage in the bearings or their housing resultant in **unreliable performance**.

Once the batteries came into place, the bearings could not take the load. This resulted in unpredictable path.

The wheel was not free enough as **bending moments** also were there.

2) Ball wheel arrangement:

- The idea behind this design was to **replace** the wheel arrangement **with a ball**.
- The ball is housed in a tube of appropriate length. The other end of the tube is screwed onto the base.
- Inside the tube, the ball rests on a thin plate on which it rolls.
- The plate in turn is attached to a spring. Spring acts as a level check and also as a shock absorber.
- The system is mounted vertically.
- The ball was around 4 mm in diameter and obtained from a pen set. The tube was cut out from an old antenna and leveled on one side.

Advantage:

This system has the advantage that **friction is much less** and there is no room bending to take place. The ball rotates smoothly. Even minimum rotation of the ball is sufficient to ensure that the path followed by the robot is predictable.

Wheels

It was not possible to find wheels of appropriate size. The criteria for the wheel were:

- 1) Should be light
- 2) Should be modifiable
- 3) Should be of appropriate dimensions

After a market survey we weren't able to find a pair of wheels to suit. We initially tried out toy car wheels but didn't get enough height clearance. Hence we decided to go for our own wheels. The wheels were **made from 20 mm thick nylon, 60x60 mm** in size. The nylon was turned in a lathe machine to **50 mm diameter** and a **20mm diameter circular aluminum concentric mounting** was **embedded** via a drill. This was because aluminum is easier to work with than nylon giving less wear and tear. A **5 mm hole** was drilled onto this **aluminum mounting** at its center, to either **insert** the motor shaft or a shaft for gears. We made **5mm** the **standard size** for **all shafts**. A **step turn** was provided at one end and a **3mm pin hole** was **drilled** from the **sides** to that once the wheel is inserted into a shaft, it could **firmly** be **attached** via a **pin screw** to hold the wheel in place. We made two such wheels. The wheels work as expected giving a reliable path. Later, we plan to cut in slots at the wheel edges to provide rubber O-rings. These should give better grip.

Gear System

Due to the usage of stepper motors which do not have a very high rpm, a need for gears was felt. Initial testing of the stepper motor revealed it to be rotating at a maximum rpm of 10. This was too slow for any serious micro mouse. It was decided that a **gear step-ratio of 1:5:5** was required to give a **final speed of 100 rpm**. This would roughly translate to a linear speed of **1.6 m/s**. These gear ratios were to be done in **two steps of ratio 1:5 each** giving an ultimate ratio of 1:25. We were aware of the fact that an increase in rotational speed would lead to a **decrease in torque** supplied, in this case, by 25 times, but decided to go with the design. However, subsequent testing with the stepper motor, by giving it a pulse rate in the form of an **acceleration profile** revealed the motor to have a much higher **rpm of 120**. Therefore, an **intermediate gear** was deemed **unnecessary**. We decided to go for a **two gear design**, with the larger gear mounted on the motor shaft and smaller gear attached to the wheel. The **gears** were made from **brass**, with the following specifications:

- Larger gear diameter = 42mm
- Small gear diameter = 12 mm
- Gear thickness = 5 mm

The smaller gear was mounted via a shaft and ball bearings only a gear mount. The mount was then screwed onto the base. The purpose of the mount was to ensure proper meshing of the gears.

The larger gear was attached to a sleeve through which a pin hole was inserted so that it could be mounted onto the motor.

Disadvantage:

A **mistake** was made in our design by **opting for a higher gear to lower gear** conversion. A design with an **intermediate** gear would have been **preferred**. The current design led to gear **jamming** and **poor transmission of torque**. Ultimately it was decided to eliminate the gears and opt for a **direct drive design**.

Battery

Currently, the robot runs on a **DC power source**. In order to make it portable we plan to use batteries. Due to cost reasons, we are not able to go for Ni-MH batteries. Instead, we plan to use separate alkaline battery packs and swap them for new ones as and when the need arises.

The total current required by the robot is **650mA**. The robot is expected to solve the maze in ten minutes at the most. Therefore a total power of 4 A-hr is required.

We found that a **12 battery pack of alkaline AA batteries** more than sufficed for our needs. For bigger mazes, we will have to upgrade to a better battery supply.

The main **constraint** in our battery is the **power delivered versus weight added**.

Electronics:
Electronics Summary
Components used – circuit diagram.
Testing of components
Microcontroller
Sensors
Additional Circuitry
Problems faced
How they were overcome
Current Problems
How to overcome

Programming:

The main features of the programming aspect of our project were as follows:

1) Language/software :

Since the micro-mouse used the **PIC Series** of chips as a microcontroller, we used the **MPLAB IDE** software for our algorithm implementation. While programming the chip, we had the option of using either **PIC assembly language or C**. We **opted for C** since our algorithm requires a large number of variables and implementation of arrays which would require complex programming in assembly. In addition, we found the function oriented approach convenient and wanted to learn C programming as a new step in our development in this field.

The coding for the algorithm was done using the **HI-TECH PICC©** compiler. HI-TECH PICC© compiler is the compiler required for coding in C for PIC microcontrollers till the PIC16F series. We **wanted to use the PIC18F** series initially and might do so in future projects. For this we anticipate using the **MCC-18 compiler**.

Both these are very easy to learn and implement once sufficient experience is obtained using **PIC assembly** (using **MPASM assembler**).

2) Algorithms

The various algorithms discussed included – Wall follower, Dead End Finder, Flood fill algorithm

Wall follower – This method is equivalent to a human solving a Maze by putting their hand on the right (or left) wall and leaving it there as they walk through. If you like you can mark what cells you've visited, and what cells you've visited twice, where at the end you can retrace the solution by following those cells visited once. This method **won't** necessarily **find the shortest solution**, and it **doesn't work at all** when the **goal is in the center of the Maze** and there's a closed circuit surrounding it.

Dead End Finder - This is a simple Maze solving algorithm and is very fast. **Scan** the **Maze**, and **fill in each dead end**, filling in the passage until you

reach a junction. At the **end** only the **solution** will remain. This method **won't work for mazes with no dead ends**.

Flood fill algorithm – Further description of this is given in the next section.

3) Flood fill algorithm

The flood fill algorithm is one of the most popular algorithms used for maze solving.

It combines both **solution speed** and **easy handling** of locations to give a quick solution to the maze concerned.

The **basic idea** behind the algorithm is to imagine **one pouring water** down the **destination cell** and to **follow the path** of flow of the stream. The water will flow and cover all cells one by one until it reaches the destination cell. The **solution** is the **path** of water from the **source to the destination**.

With reference to our program, the algorithm works as follows:

- 1) Each cell is **assigned a value** which indicates its **distance from the destination cell**. Thus the **destination cell** is assigned a value **0**.
- 2) Any **open neighbor** to the **destination cell** is assigned a **value 1**. Similarly, all the open neighbors to the current set of open neighbors are assigned a **value 2** and so on.
- 3) The **value of the cell** therefore is an indication of **how far** we are from the **destination**. Any cell will have at least one adjacent cell holding a value one less than the current value.
- 4) To find the **solution** one has to simply follow the **path of decreasing values** from their current position, it is assured that they will reach the destination.

The stepwise demonstration of algorithm is shown below with the help of diagrams.

The destination cell is given a value 0.

Any open neighbor to the destination cell (called frontier cell) is assigned a value = 1+current value.

Frontier cells of the next open neighbors are assigned value = 1+ current value

In this way all cells are assigned values.

To reach the destination, one has to simply follow the path of decreasing values from any position.

The **pseudo code** is as follows (adapted from MICROMOUSEINFO.COM)

Let variable Level = 0

Initialize the array [A] so that all values = 255

**Place the destination cell in an array called ff_stack
Initialize a second array called wallstack**

Begin:

Repeat the following instructions until ff_stack is empty:

```
{  
  Remove a cell from ff_stack  
  If DistanceValue(cell) = 255 then  
  
 let DistanceValue(cell) = Level and  
 place all open neighbors of cell into wallstack  
  
  End If  
}
```

The array ff_stack is now empty.

**Is the array wallstack empty?
No ->**

```
{  
  Level = Level +1,  
  Let ff_stack = wallstack,  
  Initialize ff_stack,  
  Go back to "Begin:"  
}
```

This algorithm was **implemented in C** in the following function:

```
const int nn=16; //maximum size of array  
short int a[nn+1][nn+1];  //array which stores values of cells in maze  
short int wall_stack[256][2]; //array for wallstack  
short int wall_counter; //counter for knowing position of elements in stack  
short int check; //check  
short int ff_stack[256][2],ff_count; //main stack, main stack counter for  
 //knowing position  
void flood() //function  
{  
  int level=0,i;  
  clear_wstack(); //function to clear wall stack  
  start:  
  if(ff_count<0)goto end;  
  while(ff_count>=0)  
  {  
 if(a[ff_stack[ff_count][0]][ff_stack[ff_count][1]]==255)  
 {  
 a[ff_stack[ff_count][0]][ff_stack[ff_count][1]]=level;  
 nbor(ff_stack[ff_count][0],ff_stack[ff_count][1],nn);  
 }  
  }  
  
  ff_stack[ff_count][0]=ff_stack[ff_count][1]=0;
```

```

--ff_count;
}
getch();
if(wall_counter!=0)
{
 level++;
 while(wall_counter>0)
 {
 ++ff_count;
 {ff_stack[ff_count][0]=wall_stack[wall_counter-1][0];
 ff_stack[ff_count][1]=wall_stack[wall_counter-1][1];
 wall_counter--;}
 }
 clrscr();
 clear_wstack();

 goto start;
}
end:
;
}

```

Disadvantages of algorithm:

The main disadvantage of this algorithm is that it requires comparatively **large processing power and time**, due to successive iterations. Another disadvantage is the **memory space required**.

A typical 4x4 maze requires at least 100 bytes of data memory, chiefly because of the stack implementation. The difficulty also arises because of there being an even maze (i.e. 4x4/8x8/16x16 etc) for which there are four possible destination cells in the middle square. There is no such difficulty in odd-sized mazes.

4) Overall program

The program itself can be divided into the following parts:

a) Updating wall map –

Wall map updating is done once the robot reaches a particular cell. On reaching the cell, the sensors on either side detect whether there is a wall and feed as input to the microcontroller. The microcontroller then updates the wall matrix for the corresponding cell.

Any cell can have **four possible walls** in north, south, east, west directions. There is a possibility of **overlap of data** since two cells can share the same wall but data will be updated twice, which can be avoided. However we have not taken care of that in our program and hope to do so in future editions.

As a means of efficient programming we have tried to **use the same array** for storing **both the value of the cell and the walls it has**. We thought we could use the first four bits of a cell data (two byte total) for wall status and the remaining for data storage.

Thus if there is a wall in north, north bit will be turned on and so on.

The algorithm for wall checking is (Adapted from MICROMOUSEINFO.COM):

*Is the cell to the North separated by a wall?
Yes -> Turn on the "North" bit for the cell we are standing on and
Turn on the "South" bit for the cell to the North
No -> Do nothing*

*Is the cell to the East separated by a wall?
Yes -> Turn on the "East" bit for the cell we are standing on and
Turn on the "West" bit for the cell to the East
No -> Do nothing*

*Is the cell to the South separated by a wall?
Yes -> Turn on the "South" bit for the cell we are standing on and
Turn on the "North" bit for the cell to the South
No -> Do nothing*

*Is the cell to the West separated by a wall?
Yes -> Turn on the "West" bit for the cell we are standing on and
Turn on the "East" bit for the cell to the West
No -> Do nothing*

b) **Flood fill of maze** – As described in previous section.

c) **Deciding which neighboring cell has lower value**

In order for the robot to move, it is necessary to know which cell has the lowest value.

The algorithm for deciding lowest value is (Adapted from MICROMOUSEINFO.COM):

*Is the cell to the North separated by a wall?
Yes -> Ignore the North cell
No -> Push the North cell onto the stack to be examined*

*Is the cell to the East separated by a wall?
Yes -> Ignore the East cell
No -> Push the East cell onto the stack to be examined*

*Is the cell to the South separated by a wall?
Yes -> Ignore the South cell
No -> Push the South cell onto the stack to be examined*

*Is the cell to the West separated by a wall?
Yes -> Ignore the West cell
No -> Push the West cell onto the stack to be examined*

*Pull all of the cells from the stack (The stack is now empty)
Sort the cells to determine which has the lowest distance value*

d) Moving to cell with lowest value

Here the **program instructs the microcontroller** to simply turn on the corresponding ports to run the motors and move the robot to the next cell. This is done with a function such as **move_bot (x_direction,y_direction);**

Problems faced

The chief problem faced is **lack of memory**. The PIC microcontroller by itself is not sufficient for the amount of data to be stored. A typical PIC we use has around **1K program memory**, and **around 512 bytes** for data including EEPROM. This is not sufficient. Thus we were not able to implement the robot on more than a 4x4 maze.

However, we plan to **interface the PIC with external EEPROM** and also upgrade to the **PIC18F series**, which should solve the problem. With this, the robot should effectively run for any size maze.

References and Bibliography

Micromouse Competition Website

Robotics Experiments by Alan Predko