

12

INCREDIBLE
PROJECTS
YOU CAN
BUILD

ROBOTS, ANDROIDS,^{and} ANIMATRONS

second edition

John
Iovine

Robots, Androids, and Animatrons

THE MCGRAW HILL COMPANIES
FOR DONATION ONLY
NOT FOR RESALE
12ASA07
FOR DONATION ONLY
NOT FOR RESALE

Robots, Androids, and Animatrons

12 Incredible Projects
You Can Build

John Iovine

GIFT OF THE ASIA FOUNDATION
NOT FOR RE-SALE

QUÀ TẶNG CỦA QUỸ CHÂU Á
KHÔNG ĐƯỢC BÁN LẠI

Second Edition

McGraw-Hill

New York Chicago San Francisco Lisbon London Madrid
Mexico City Milan New Delhi San Juan Seoul
Singapore Sydney Toronto

Contents

Introduction xvii

Acknowledgments xix

1 In the beginning 1

Why build robots? 2

Purpose of robots 2

Exploration 3

Industrial robots—going to work 7

Design and prototyping 7

Hazardous duty 8

Maintenance 8

Fire-fighting robots 9

Medical robots 9

Nanotechnology 10

War robots 11

Robot wars 11

Civilian uses for robotic drones 12

Domestic 12

What we haven't thought of yet—the killer application 12

More uses 13

2 Artificial life and artificial intelligence 15

Artificial intelligence 15

Evolution of consciousness in artificial intelligence 16

Is consciousness life? 17

Artificial life 17

Nanorobotics—are we alive yet? 18

A little history	18
Greater than I	19
The locked cage	19
Biotechnology	20
Neural networks—hype versus reality	20
What are neural networks?	20
What is artificial intelligence?	21
Using neural networks in robots	22
Tiny nets	22
Neural-behavior-based architecture	22

3 Power 23

Photovoltaic cells	23
Building a solar engine	24
Batteries	28
Battery power	28
Battery voltage	29
Primary batteries	29
Secondary batteries	30
In general	33
Building a NiCd battery charger	33
Building a solar-powered battery charger	38
Fuel cells—batteries with a fuel tank	38
If not now, when?	39

4 Movement and drive systems 41

Air muscles	41
Applications	41
How air muscles work	42
Nitinol wire	43
Solenoids	45
Rotary solenoids	46
Stepper motors	47
Stepper motor circuit	48
Servo motors	48
DC motors	54
DC motor H-bridge	55
Pulse-width modulation	57

5 Sensors 59

- Signal conditioning 60
 - Comparator example 60
 - Voltage divider 61
- Light sensors (sight) 64
 - Photoresistive 64
 - Photoresistive light switch 64
 - Photoresistive neuron 66
 - Photovoltaic 67
 - Infrared 67
 - DTMF IR communication/remote control system 70
 - DTMF 70
- Machine vision 80
- Body sense 81
- Direction—magnetic fields 82
 - Testing and calibration 83
 - Computer interface 83
 - 1525 electronic analog compass 84
 - GPS 85
- Speech recognition 85
- Sound and ultrasonics 86
 - Ultrasonic receiver section 87
 - Ultrasonic transmitter section 88
 - Arranging the ultrasonic sensors 90
- Touch and pressure 90
- Piezoelectric material 91
- Switches 92
- Bend sensors 92
 - Heat 93
- Pressure sensor 94
- Smell 94
- Humidity 97
- Testing sensors 97
- Building a tester robot 97
 - Improving the tester robot 99

6 Intelligence 101

- Microchip's PIC microcontroller 101
 - Why use a microcontroller? 102
-

PIC programming overview	102
Software installation	105
Step 1: Writing the BASIC language program	105
Step 2: Using the compiler	105
Step 3: Programming the PIC chip	106
First BASIC program	106
Programming the PIC chip	110
The EPIC programming board software	110
Testing the PIC microcontroller	113
Wink	114
Troubleshooting the circuit	114
PICBASIC Pro Compiler	115
New IDE features	115
Software installation	117
First PICBASIC Pro program	117
The EPIC programmer and CodeDesigner	118
Wink	119
Moving forward—applications	120
Reading switches—logic low	120
Reading switches—logic high	121
Reading comparators	123
Reading resistive sensors	123
Servo motors	126
Servo sweep program	127
Fuzzy logic and neural sensors	127
Fuzzy logic	128
Building a fuzzy logic light tracker	130
Parts list for programming the microcontroller	139
Parts list for fuzzy light tracker and neural demonstration	140

7 Speech-controlled mobile robot 143

Project 1: Programmable speech-recognition circuit	144
Learning to listen	144
Speaker-dependent and speaker-independent speech recognition	145
Recognition style	145
Building the speech-recognition circuit	146
Project 2: Interface circuit	152
Walkie-talkies	153
Acoustic coupling	153
Training and controlling the mobile robot	154

- New board features 155
- Project 3: General speech-recognition interfacing circuit 155
 - Connection to speech kit 157
 - How it works 157
 - Creating a more useful output 159
 - Operation 159
 - Improving recognition 160
 - Match environment and equipment 160
 - Speech-controlled robotic arm 162
- Parts list for speech-recognition circuit 162
- Parts list for interface circuit 162

8 Behavioral-based robotics, neural networks, nervous nets, and subsumption architecture 165

- Robotics pioneer 166
 - Fours modes of operation 168
 - Observed behavior 168
 - Building a Walter tortoise 168
- Program 183
 - Program 1 184
 - Program 2 185
- Behavior 186
- Parts list for the Walter tortoise robot 188
- Suppliers 189
- Building an intelligent photovore robot 189
 - Behavior 191
 - Adding behavior (feeding) 192
 - Still more behavior (resting) 192
 - Emergent behavior 193
- BEAM robotics 194
 - BEAM competition 194
 - Electronic flotsam 196
 - Competitions 196
 - Getting the BEAM guide 198
 - Join in 199

9 Telepresence robot 201

- What's in a name? 201
 - What is telepresence? 201
-

System substructure	202
A little on R/C models	203
Eyes	204
Construction	205
2.4-GHz video system	206
Driving via telepresence	207
Talk	208
Adding realistic car controls	208
Improving the telepresence system	208
Stereo-vision	208
Digital compass	210
Rumble interface	210
Tilt interface	210
Greater video range	211
More models	212
Parts list for the telepresence robot	212

10 Mobile platforms 213

Stepper motors	214
Stepper motor construction and operation	215
Resolution	215
Half stepping	215
Other types of stepper motors	217
Real world	217
UCN-5804	219
Using the UCN-5804	220
Connecting a wheel to a stepper motor shaft	222
Building a stepper microcontroller	222
First stepper circuit	222
Stepper motors	223
First test circuit and program	224
Second PICBASIC program	225
Troubleshooting	228
Using a PIC microcontroller and a UCN-5804 stepper motor IC	229
Parts list for the stepper motor controller	232

11 Walker robots 233

Why build walkers?	233
Imitation of life	233

- Six legs—tripod gate 233
- Creating a walker robot 234
 - Three-servo walker 235
 - Function 236
 - Construction 238
 - Mounting the servo motors 240
 - Linkage 240
 - Center servo motor 241
 - Electronics 243
- Microcontroller program 244
 - PICBASIC program 245
- Parts list for the walker robot 246

12 Solar-ball robot 247

- Gearbox 249
- Robot construction 250
- Electronics 253
 - How it works 253
- Putting it all together 255
- Locomotion 255
- Advancing the design 255
 - Adding higher behavior module 256
- Parts list for the solar-ball robot 256
 - Electronics 257

13 Underwater bots 259

- Dolphins and tunas 259
- Swimming with foils 261
- Paddles and rows 261
- What have we learned so far? 261
- Jumping in 262
 - Submarine 262
 - Swimming by use of a tail 263
 - The robotic android fish 267
- Learn more about it 267
- Parts list for robotic fish 267

14 Aerobots 269

- Lighter-than-air aircraft background 270
-

- Blimp systems 270
 - The Robot Group—Austin, Texas 271
 - WEB Blimp—University of California, Berkeley 271
 - Designing telepresence blimps as avatars and golems 272
 - To the moon 272
 - Blimp parameters 273
 - The blimp kit 274
 - Helium 274
 - Helium versus hydrogen 274
 - Size 275
 - Construction 276
 - CCD camera 276
 - TV transmitter 276
 - Radio-control system 277
 - Parts list for the blimp 280
 - Internet access 280

15 Robotic arm and IBM PC interface and speech control 281

- Robotic arm 283
 - Basic motor control 284
- PC interface construction 286
 - How the interface works 288
- Connecting the interface to the robotic arm 289
- Installing the Windows 95 program 289
- Using the Windows 95 program 290
 - Creating script files 291
- Animatronics 291
- Limitations 291
- Finding home 292
- Connecting manual control to interface 293
- DOS-level keyboard program 294
- Speech control for robotic arm 294
 - Programming the speech-recognition interface 296
- Parts list for the PC interface 297
- Parts list for the speech-recognition interface 297

16 Android hand 299

- Advantages of the air muscle 300
 - Uses 300

How the air muscle works	300
Components of the air muscle system	301
Attaching the air muscle to mechanical devices	304
Using the air pump adaptor	304
Have a Coke or Pepsi	305
Building the first demo device	307
Building the second mechanical device	310
IBM interface	311
BASIC program	312
More air	313
Safety first	314
Android hand	314
The thumb	319
Going further	321
Parts list for the air muscle	321
Parts list for the IBM interface	322

Suppliers 323

Index 325
