

ROBOT DNA SERIES

Programming Robot Controllers

CD-ROM with PICmicro[®]
development tools,
MCU data sheets, links,
source code, and more!

TAB
ROBOTICS

Myke Predko

CONTENTS

Introduction	ix	
Acknowledgments	xix	
Chapter 1	Microcontrollers in Robots	1
	Controlling a Robot	2
	Support Components	5
	Memory and Device Programming	11
	Interrupts	15
	Built-In Peripherals	18
	Interfacing the Controller to the Robot	21
Chapter 2	Software Development	25
	Source Files, Object Files, Libraries, Linkers, and Hex Files	27
	Assemblers	30
	Interpreters	33
	Compilers	36
	Simulators and Emulators	42
	Integrated Development Environments	45
Chapter 3	The Microchip PICmicro® Microcontroller	49
	Different PICmicro MCU Devices and Features	52
	Application Development Tools Used in This Book	53
	Basic Circuit Requirements	75
	The PIC16F627	81
	El Cheapo PICmicro MCU Programmer Circuit	116
Chapter 4	Microcontroller Connections	127
	Hardware Interface Sequencing	129
	Robot C Programming Template	132
	Prototyping with the PICmicro Microcontroller	136
	Intercomputer Communications	141
	RS-232	143
	HyperTerminal RS-232 Terminal Emulator	148
	RS-232 Interface Example Between PC and PICmicro MCU	153

Bidirectional Synchronous Interfaces	163
Output Devices	166
LEDs	167
ledflash - Flashing an LED	170
PWM Power-Level Control	178
ledpwm - Dimming the Output of an LED	180
Piezo Electric Buzzers and Speakers for Audible Output	191
Beeper Application	192
LCDs	196
LCD - Sample Two-Wire LCD Interface	204
Sensors	216
Whiskers for Physical Object Detection	217
Whisker Debounce	221
IR Collision Detection Sensors	228
irdetect - IR LED and Detector-Based Object Sensor	231
IR Remote Controls	238
Sony Remote Control Receiver Application	241
Combining irdetect and remote	247
Ultrasonic Distance Measurement	253
Ultra - Example Interface	255
Light-Level Sensors	264
Light - Practical Sensor Examples	267
Sound Sensors	279
Sound - Recognizing Audio Commands	284
H-Bridge Motor Control	290
Wallhug - Using the Tamiya Wall-Hugging Mouse as an Application Base	292
Odometry for Motor Control and Navigation	307
Radio Control Servos	313
Servo2 - 60-Minute Robot Base Using RC Servos	315
Chapter 5 Bringing Your Robot to Life	329
Real-Time Operating Systems (RTOS)	330
Roach Example Application Running in an RTOS	336
State Machines	343
Randomly Moving a Robot Application with IR Remote Control	346
Behavioral Programming	349
Neural Networks and Artificial Intelligence	355

Contents

Chapter 6	Designing the Robot System	361
	Defining the Requirements for the Robot	363
	Choosing the Peripherals to Be Used in the Robot	367
	Selecting the Parts and Assembly Techniques	368
	Validating the Operation of the Robot	371
	Finding and Resolving Problems	373
	Adding Features, Functions, and Peripherals	377
Appendix A	Glossary	379
Appendix B	Useful Tables and Data	393
Appendix C	Microcontroller Selection Table	405
Appendix D	PICC Lite Language and Library Reference	409
Appendix E	Resources	429
Index		441