

Download provided by eLABZ.com
the information source for CNC,
Robotics, Microcontroller and other
electronics projects

<http://elabz.com/>

MICROBOT TeachMover II

Table of Contents

Introduction	4
What's New?	5
Installation and Configuration	8
Running the TeachVAL II IDE	8
Running TeachVAL II from a Separate IDE	8
Major Hardware Components	9
Arm Initialization and Calibration	11
TeachVAL II Commands	13
APPRO	14
APPROS	14
CLOSE	15
CLOSEI	15
DELAY	16
DEPART	16
DEPARTS	17
DRAW	17
GRASP	18
HERE	18
MOVE	19
MOVES	19
MOVET	20
MOVEST	20
OPEN	21
OPENI	21
READY	22
SHIFT	22
SIGNAL	23
SPEED	23
TYPE	24
WAIT	24
How to Use TeachVAL II	25
Starting TeachVAL II	25
File Menu	27
Project Menu	27
Adding a New Point	28
Creating a Point Using the Keyboard	29
Creating a Point Using the TeachControl	29
Deleting or Editing Points	29
Opening Ports	30
Exiting TeachVAL II	30
The Future	31
References	32

Abstract

The TeachMover robot arm is a microprocessor controlled, six jointed mechanical arm designed to provide an unusual combination of dexterity and low cost. The software shipped with the robot is written in BASIC and is very limited and difficult to use. A fully Java based implementation was written that supports the original TeachVAL commands as well as extending the capabilities of the original software. This new implementation runs in its own environment, where editing, compilation and execution are performed under an intuitive GUI. The new software uses the full power of Java including all control structures and programming methods allowing more freedom, while developing maintainable programs. Future work involves the implementation of a Virtual Programming environment, and extensions to include other robotic arm platforms.

Introduction

The TeachMover robot arm is a microprocessor controlled, six jointed mechanical arm designed to provide an unusual combination of dexterity and low cost. The TeachMover can be used in either of two modes:

- TeachControl Mode: in which the hand-held TeachControl (Figure 1) can be used to teach, edit and run a variety of manipulation programs.
- Serial Interface Mode: in which the TeachMover arm can be controlled by a host computer or a computer terminal via one of two built in serial communication lines.

The robot can be used for a variety of purposes, including but not limited to:

- Education
- Enjoyment
- Industrial Automation
- Experimentation

TeachMover robots can be run alone or in a chain of multiple robots.

Figure 1

What's New?

The original TeachVAL software package was created in the late 1980's. Technology at the time limited the implementation of the robot control software. Processing power was minimal and graphical displays were rare and not very useful. TeachVAL was originally written in BASIC and ran only on machines with Intel CPU's.

The original interface is a hierarchy of menus that are difficult to traverse (Figure 2). A complicated series of key presses was needed to switch modes. Another flaw in the original TeachVAL software was that it had great difficulties in establishing communications with the robot. Sometimes many tries were needed just to establish a proper connection. Granted, this flaw was mainly caused by the inferior machinery that the original software ran on. The new TeachVAL II software runs on modern hardware thus communications will not be an issue.

Figure 2

One of the biggest improvements with the TeachVAL II software is the program editor (Figure 3). Since writing and editing programs for the robot is the main task of the user, this was made easier with TeachVAL II. Using the old software the user needed to know what line they wanted to edit or between which two lines an addition was intended. This caused many headaches when editing wrong lines or having to go back and figure out the correct line numbers. TeachVAL II uses a continuous text editor with cut, copy and paste functions available. All compile time errors are reported directly to the user and corrections can be made quickly and easily.

```
TYPE 'S' TO STOP SPEED = 150
1  type hello
2  move start
3  depart 50
4  grasp
5  ready
6  stop
7  s_
```

Figure 3

The original TeachVAL software offered a very limited set of control structures. All looping was done using subprograms and GOTO statements. This created what is generally called “spaghetti code”, meaning that the code was fragmented and hard to follow. A very basic IF/THEN statement is implemented in TeachVAL that does not allow any form of an ELSE. TeachVAL II uses the control structures of Java. Java has a multitude of control structures including IF/THEN/ELSE, FOR, WHILE and many more. Java also allows programs to be divided easily into small methods, even allowing recursion! All variable storage is done by the Java virtual machine and these variables can be used in the control of the robot using the TeachVAL II commands (discussed later).

The TeachMover robot requires that points be declared prior to compilation of any program (Figure 4). This option is available in TeachVAL but must be accessed through one of the aforementioned menus. The user has the option to create a new point manually using the keyboard or using the TeachControl pendant to move the robot to the desired coordinate. Once the user leaves the point creation screen there is no way to know the exact location or name of the created points without memorizing them or writing them down. This may be a hindrance when writing programs. TeachVAL II allows users to create points using the keyboard and the TeachControl, but allows the points to be clearly visible while programming. Editing and deleting points now becomes a touch of a button task.

```
POINT NOT CURRENTLY DEFINED
CHANGE POINT DATA
POINT EXAMPLE
X = 5
Y = -3
Z = 1
PITCH  = -90
ROLL = 0
```

Figure 4

One of the major advancements of the TeachVAL II software is the fact that it runs on modern hardware

and is platform independent. The Java programming language only needs the proper virtual machine installed and the software will run. Running on modern equipment allows for more reliable robot communications and faster compilation and execution. Since the TeachVAL software runs in Java and all commands are interpreted and sent sequentially to the robot, there is no limit to the length of the program that can be created.

Installation and Configuration

TeachVAL II was written and tested on an Intel Pentium 4 machine running Java Development Kit and Runtime Environment 1.5. The software will run on any machine with the following *recommended requirements*:

- Intel/AMD processor minimum 1GHz
- 256MB RAM minimum
- 250MB free hard disk space (for Java Virtual Machine)
- minimum 800x600 monitor resolution
- at least one (1) available serial communications port
- mouse and keyboard for input

Running the TeachVAL II IDE

If the software is not already installed on your machine then you can download the software from the Brock University Computer Science Department web page. Unzip the contents of the file to a folder as close to the root as possible and with no spaces in the path name. For example “C:\TeachVALII\” will allow proper operation of the software but “C:\Teach Val II\” will fail to resolve any communication ports. The main interface will still load, but the communications module will fail because of the spaces within the path name. Double-clicking ‘TeachVALII.bat’ will launch the software from the current working location.

Running TeachVAL II from a Separate IDE

The TeachVAL II library can be used in any IDE (Integrated Development Environment) that supports Java programming. To take advantage of this capability, download the Robot.jar and comm.jar files from the Brock University Computer Science Department web page and copy them to the current working directory of the project you wish to use them in. The Robot.jar contains all methods and libraries for the TeachVAL II commands as described in this manual. Be sure to include *import Robot.*;* at the top of the program.

This method allows you to write programs in a well known development environment but does not allow communication with the robot during programming. Thus all points must be coded by hand and tested at runtime. This method has the advantage of allowing several files to be edited at once thus allowing better integration with the rest of the Java environment if needed.

Major Hardware Components

The TeachMover's major structural components are shown in Figure 5. The microprocessor card is housed in the base. The TeachControl cable and the D.C. power cord extend from the rear of the base. The two serial connectors are also located at the rear of the base. The body swivels relative to the base on a hollow shaft attached to the base. This shaft is called the base joint.

Six stepper motors with gear assemblies are mounted on the base and control each of the six joints. The power wires for the motors pass from the computer card in the base through a hollow shaft, to the body. This arrangement provides a direct cable-drive system.

The upper arm is attached to the top of the body and rotates relative to the body on a shaft called the shoulder joint. Similarly, the forearm is attached to the upper arm by another shaft known as the elbow joint.

The hand, also called the gripper, is attached to the forearm by two wrist joints. Two separate motors operate the wrist joints to control the pitch and roll of the hand.

The TeachMover arm has a lifting capacity of one pound when fully extended, and a resolution (the smallest amount the arm can be made to move) of 0.011 inches. The end of the hand can be positioned anywhere within a partial sphere with a radius of 17.5 inches, as shown in Figure 6. The maximum speed is from 2 to 7 inches per second, depending upon the load (weight of the object being handled).

In general, the base, the body, and all the extension members are hollow sheet-metal parts which are light in weight but strong. All members are connected to each other by means of shafts, or axles, passing through bushings mounted on the members.

Figure 5

Figure 6

Arm Initialization and Calibration

The computer in the robot keeps track of the arm by using the starting position as a reference. To run a program to operate the robot arm, you must know what the starting position was when the program was created. To make general programming more convenient, a "normal" starting position is defined. This initial position requires that the robot arm be placed exactly on a grid sheet marked off in a Cartesian coordinate system with a scale of one inch per square. A grid sheet is included with the software as a PDF document for your convenience.

Since the origin of the coordinate system is located at the axis of rotation within the base of the robot, the location of the front of the robot defined as $x = 1 - 5/8$ inches. The base is centered on the y -axis, the gripper is brought to rest, barely touching, on the spot P_0 , shown on the grid at $X=5$ and $Y=0$.

****Points P_1 , P_2 , and P_3 are positions at which blocks are placed for the block stacking demonstration program included with the software.****

As shown in the illustration (Figure 7), the hand must be perpendicular to the work surface and parallel to the front edge of the base of the robot. Keep the gripper open as you bring the arm to this position, and then close the gripper as the last step in setting the initial position. The gripper can have a gripping force applied to it by the motor after the point of just closing. The initial position assumes no gripping force beyond closing. The arm can be brought to this starting position by moving it manually with the power off or by using the

Figure 8

teach control with the
achieving the desired
to clear the internal
This can be done by
and then on again.

Figure 7

power on. After
starting position, be sure
memory of the robot.
powering the robot off

Specifically, the

Cartesian coordinates of

the initial configuration are;

X = 5 inches

Y = 0 inches

Z = 0 inches

Pitch = -90°

Roll = 0° (see Note 1, below)

Grip = Closed (see Note 2, below)

Note 1: Because the hand can turn through many revolutions of "roll," it is difficult to tell by simply looking at the hand whether the "roll" has been set to 0° . Yet, it is important that the roll initially be 0° in order that the wrist cables be allowed their full range of motion. To accomplish the proper initialization of the wrist cables, turn the appropriate main drive gears until the turnbuckles on the left and right wrist cables are aligned as shown in Figure 8. You'll find these turnbuckles inside the forearm housing.

Note 2: For many programs, it is important that the initial position be very precise - for example, that the fingers be just touching (grip switch closed, but no gripping force built up), and that the fingertips be exactly horizontal and on the calibration mark at P_0 . To achieve this precision, it is best to key in a SPEED number of 0, then use the joint control keys in TRAIN or MOVE mode.

TeachVAL II Commands

TeachVAL II commands are based on the original TeachVAL commands written for the original software. The command syntax has been changed to comply with the conventions of Java. For example the original TeachVAL command syntax is:

COMMAND LOCATION, VARIABLE

The COMMAND is taken from the list of available commands in the table below. These commands are carried over to the new TeachVAL II software. The syntax of the new TeachVAL II commands is:

command(location, variable);

Again the *command* is taken to be any of the TeachVAL commands listed below. The above syntax should be easily recognizable to anyone with any experience with Java.

Below is a listing all available TeachVAL II commands.

APPRO	APPROS
CLOSE	CLOSEI
DELAY	DEPART
DEPARTS	DRAW
GRASP	HERE
MOVE	MOVES
MOVET	MOVEST
OPEN	OPENI
READY	SHIFT
SIGNAL	SPEED
TYPE	WAIT

APPRO

Purpose: To move the robot to the position specified with an offset along the grippers Z (up and down) axis to the distance given.

Syntax: `appro(Location location, double distance);`

location is a variable of type Location that is instantiated to a reachable point for the gripper.

distance is a double value that still allows the robot to reach the point.

Example: `appro(pick, 2);`

This will move the gripper to a point 2 inches above a point named 'pick'.

APPROS

Purpose: Same as APPRO but arm is moved along a straight line path.

Syntax: `appros(Location location, double distance);`

location is a variable of type Location that is instantiated to a reachable point for the gripper.

distance is a double value that still allows the robot to reach the point.

Example: `appros(pick, 2);`

This will move the gripper to a point 2 inches above a point named 'pick' along a straight line path.

CLOSE

Purpose: Changes the gripper opening to the specified size before the next move. If the given size is bigger than what the gripper is currently at then the command will be equivalent to an open command.

Syntax: `close(double opening);`
opening is a double value of the requested opening size.

Example: `close(1.5);`
This will close the gripper to obtain a 1.5 inches opening. If the opening is currently smaller than 1.5 inches then the gripper will be opened to the requested size. Passing no argument will close the gripper completely.

CLOSEI

Purpose: Same as CLOSE but closes the gripper to the requested opening immediately.

Syntax: `closei(double opening);`
opening is a double value of the requested opening size.

Example: `closei(1.5);`
This will close the gripper to obtain a 1.5 inches opening. If the opening is currently smaller than 1.5 inches then the gripper will be opened to the requested size. Passing no argument will close the gripper completely.

DELAY

Purpose: Causes the program to stop executing for a specified number of seconds

Syntax: `delay(double time);`

time is a double value of the requested delay.

Example: `delay(5);`

This will cause program execution to stop for 5 seconds. The default value of delay is 2 seconds and is achieved by passing no parameter.

DEPART

Purpose: Moves the gripper the given distance along the gripper Z axis (up and down).

Syntax: `depart(double distance);`

distance is a double value of the requested departure.

Example: `depart(2);`

This will move the gripper a distance of 2 inches upwards from the current location. If a negative value is passed then the gripper will move downwards.

NOTE: use caution when moving the gripper downwards taking care not to move the gripper 'below' the table.

DEPARTS

Purpose: Moves the gripper the given distance along the gripper Z axis (up and down) along a straight line path.

Syntax: `departs(double distance);`
distance is a double value of the requested departure.

Example: `departs(2);`

This will move the gripper a distance of 2 inches upwards from the current location using a straight line path. If a negative value is passed then the gripper will move downwards.

NOTE: use caution when moving the gripper downwards taking care not to move the gripper 'below' the table.

DRAW

Purpose: To move the gripper an incremental amount.

Syntax: `draw(double distanceX, double distanceY, double distanceZ);`
distanceX is a double value of the requested distance in the X axis.
distanceY is a double value of the requested distance in the Y axis.
distanceZ is a double value of the requested distance in the Z axis.

Example: `draw(2, -3 4);`

This will move the gripper a distance of 2 inches along the positive X axis, 3 inches along the negative Y axis and 4 inches along the positive Z axis. Any of the values can be 0 if you do not wish to change that particular location.

NOTE: use caution when moving the gripper downwards taking care not to move the gripper 'below' the table.

GRASP

Purpose: To close the gripper on an object and return the size of the object in the gripper.

Syntax: `grasp();`

Example: `grasp();`

This will close the gripper on an object if one exists. It will then return the size of the object in between the gripper.

HERE

Purpose: To set the value of a Location variable to the current location of the robot.

Syntax: `here(String name);`

name is the string name that you wish to give to this new location

Example: `Location center = here("center");`

This will create a new Location object with the name of 'center' and its coordinates will be the current coordinates of the robot.

MOVE

Purpose: To move the robot to the position and orientation specified.

Syntax: `move(Location loc);`

loc is the name of a previously defined Location object.

Example: `move(center);`

This will move the robot to the location described by the Location object named 'center'.

NOTE: Location objects can be created using software by clicking on "Add New Point" or by manually coding them.

MOVES

Purpose: To move the robot to the position and orientation specified. Very similar to MOVE but this command moves the robot along a straight line path

Syntax: `moves(Location loc);`

loc is the name of a previously defined Location object.

Example: `moves(center);`

This will move the robot to the location described by the Location object named 'center' along a straight line path from the current location.

NOTE: Location objects can be created using software by clicking on "Add New Point" or by manually coding them.

MOVET

Purpose: To move the robot to the position and orientation specified, by first setting the gripper opening to the requested size.

Syntax: `movet(Location loc, double opening);`
loc is the name of a previously defined Location object.
opening is a double value of the requested gripper opening.

Example: `movet(center, 1.5);`

This will move the robot to the location described by the object named 'center' but first the gripper opening will be set to 1.5 inches.

NOTE 1: Location objects can be created using software by clicking on "Add New Point" or by manually coding them.

NOTE 2: Setting the gripper opening may involve opening or closing the gripper. This will depend on the previous opening before this command is issued.

MOVEST

Purpose: To move the robot to the position and orientation specified along a straight line path, by first setting the gripper to the requested size.

Syntax: `movest(Location loc, double opening);`
loc is the name of a previously defined Location object.
opening is a double value of the requested gripper opening.

Example: `movest(center, 1.5);`

This will move the robot to the location described by the object named 'center' along a straight line path but first the gripper opening will be set to 1.5 inches.

NOTE 1: Location objects can be created using software by clicking on "Add New Point" or by manually coding them.

NOTE 2: Setting the gripper opening may involve opening or closing the gripper. This will depend on the previous opening before this command is issued.

OPEN

Purpose: To change the gripper opening immediately prior to the next move statement to the desired size.

Syntax: `open(double opening);`

opening is a double value of the requested gripper opening.

Example: `open(2.25);`

This will set the gripper opening to a width of 2.25 inches. If the current opening is smaller than 2.25 inches then the opening will get wider, if it is wider the gripper will close to the desired size.

NOTE: If no parameter is passed the default opening is 2 inches.

OPENI

Purpose: To change the gripper opening immediately to the desired size.

Syntax: `openi(double opening);`

opening is a double value of the requested gripper opening.

Example: `openi(2.25);`

This will set the gripper opening to a width of 2.25 inches. If the current opening is smaller than 2.25 inches then the opening will get wider, if it is wider the gripper will close to the desired size.

NOTE: If no parameter is passed the default opening is 2 inches.

READY

Purpose: To move the robot arm to the initial (home) position.

Syntax: `ready();`

Example: `ready();`

This will move the robot arm to the initial position that is generally called the HOME position.

NOTE: Take caution that the robot arm does not strike anything when moving to the READY position.

SHIFT

Purpose: To modify the X, Y and Z coordinated of a Location variable.

Syntax: `shift(Location loc, double x, double y, double z);`

loc is the Location object that you wish to shift.

x,y,z are double values corresponding to the desired shift of each of the coordinates.

Example: `shift(center, 2, 0, -1);`

This will shift the coordinates of the location named 'center' 2 inches in the positive X direction, 0 inches in the Y direction and 1 inch in the negative Z direction.

NOTE 1: If you do not want to shift a particular coordinate just leave a 0 in the proper place.

NOTE 2: Be careful when shifting the Z coordinate not to allow the gripper to move 'below' the table.

SIGNAL

Purpose: To turn the robot output ports ON or OFF.

Syntax: `signal(integer whatPort[]);`

whatPort can be a single integer or an array of integers between -5 and 5

Example: `signal(-3);`

This sets the 3rd output port to go low (become 0). If the output port is already low then there will be no change.

SPEED

Purpose: Changes the speed of execution of the proceeding robot commands by the given speed. This speed is maintained until the program finishes executing or until another SPEED command changes the speed.

Syntax: `speed(int speed);`

speed is an integer value between 0 and 240 corresponding to the desired speed.

Example: `speed(Microbot.MEDIUM);`

This will set the speed of execution to the MEDIUM speed set in the class Microbot. This speed corresponds to a value of 190.

NOTE: If the given speed is greater then 240 the default of 240 will be set. Also if the given speed is less then 0 then 0 will be set as the speed.

TYPE

Purpose: To display a message on the screen.

Syntax: `type(String text);`
text is a String that you wish to appear on the screen.

Example: `type("Start of program");`
This will print "Start of program" (without the quotes) to the system output window.

WAIT

Purpose: To suspend program execution until a desired input status is achieved.

Syntax: `wait(integer whatPort[]);`
whatPort can be a single integer or an array of integers between -7 and 7

Example: `int array[] = {-3, 2, 7};`
`wait(array);`
This will suspend program execution until input port 3 becomes low and inputs 2 and 7 become high.

How to Use TeachVAL II

The TeachVAL II software provides all the features of the original TeachVAL software but on one simple easy to read screen. TeachVAL II is written in Java and allows users to write Java programs to control the robots. The original TeachVAL commands have been ported to Java thus allowing a much more structured and robust programming environment. For most users TeachVAL II should be easy to grasp as it is modeled on some of the current IDEs (Integrated Development Environments) being used to develop software.

Starting TeachVAL II

The splash screen (Figure 9) first appears when the software is started. During this process all interface components and modules are loaded and the software is readied to run on your system.

Figure 9

The main screen is shown on the next page (Figure 10). Here you can see the main components of the user interface. The prominent feature is the 'Editor' pane that allows user programs to be written and edited with ease. The 'Editor' pane acts as any simple text editor, allowing you to freely type your program without restrictions on length and format. The 'Edit' menu contains three options related to editing text:

- Cut<CTRL> + X
- Copy <CTRL> + C
- Paste <CTRL> + V

These functions are invaluable to most programmers and can also be accessed by using the standard keyboard shortcuts as defined above.

The 'File' menu (Figure 11) allows the creation of new programs. By selecting 'New' you are presented with two (2) options, create a new project from an empty file or from a pre defined default template. The default template allows a consistent format to be followed and contains all the default code to make sure the project will compile and run immediately.

Figure 11

Opening and saving documents is as simple as selecting the appropriate option from the 'File' menu. Each option will show a dialog appropriate to the task and allow you to choose the file to open or the file to save to. The default file type to open or save to is '.java'.

Project Menu

The 'Project' menu (Figure 12) allows you to compile and run the project when needed. It contains three options for the user:

- Compile
- Run
- Compile then Run

The 'Compile' option will compile the code currently within the editor window. Any compilation errors will be shown in the 'Output' window at the bottom of the screen. These errors need to be corrected in order to obtain a project that can be run.

If compilation is successful the 'Run' option will become enabled and if it is subsequently selected then the compiled program will be executed. Be careful when executing programs, ensuring that the robot is plugged in and turned on. Also be sure the have the vicinity clear of all obstructions so as not to interfere with the robotic arm movement.

Figure 12

The 'Compile then Run' option is always available. Selecting it will compile the code within the window and, if there are no compilation errors, run the compiled program. This provides a one click option that you may prefer.

Adding a New Point

Adding a new point to memory is as simple as clicking the 'Add New Point' button in the 'Available Points' box. The buttons in this panel will only be available if a proper communications port is open between the host computer and the robot. If you have not done this yet refer to the appropriate section for instructions.

Once the 'Add New Point' button is pressed the 'Add New Point' dialog will appear (Figure 13). There are two (2) different ways of adding points to memory.

- Using the Keyboard
- Using the TeachControl Pendant

The default option is to create a new point using the keyboard to enter the coordinates. The 'OK' button will be disabled until at least one character name is entered into the 'Name' box.

Figure 13

Creating a Point Using the Keyboard

To create a point using self defined coordinates and the keyboard simply type the desired coordinates into the appropriate fields. The default value for all fields is 0. Be careful to only enter coordinates that the robotic arm can actually reach. Refer to Figure 6 for the arm limits. Once a name is entered into the 'Name' field the 'OK' button will be enabled and pressing it will add the new point to the 'Available Points' table (Figure 14).

Creating a Point Using the TeachControl

To create a point using the TeachControl pendant simply click the 'Using TeachControl' button at the top of the dialog. This will change the dialog to allow you to move the robotic arm using the TeachControl pendant to any point you wish. This allows you to create points for which the exact numeric values are unknown. The only input required in this mode is a name for the point. Once a name is entered into the 'Name' field the 'OK' button will be enabled and pressing it will add the new point to the 'Available Points' table (Figure 14). If you wish to go back to manual coordinate input click 'Using Keyboard' at the top of this dialog.

Name	X	Y	Z	Pitch	Roll
Start	8	0	1.25	-90	0
end	3.375	0	0	-90	0

Figure 14

Deleting or Editing Points

The 'Available Points' box shows what points are currently in memory and allows you to edit and delete any number of desired points. To select multiple points hold down the <CTRL> key while clicking rows within the table. Once the desired points are selected, click the 'Delete Point(s)' button. A confirmation dialog will appear and if 'Yes' is selected the deleted points will disappear from the table.

The 'Edit Point' button will allow you to edit the current selected point's coordinates using either the keyboard or TeachControl as described earlier. Clicking the 'Edit Point' button will show a dialog populated with the point's coordinates. 'Cancel' will leave the coordinates unchanged while 'OK' will apply the new values.

The 'Available Points' box contains a button named 'Where am I?'. Clicking this button will display the current coordinates of the robot arm in the 'Output' window (Figure 15).

Output
X: 3.37
Y: 0.0
X: 4.32e-4
Pitch: -90.0
Roll: 0.0

Ready

Figure 15

Opening Ports

To allow communication between the host computer and the robot a serial communication port must be opened. The main menu has an option to allow the opening of these ports and clicking this option will open the 'Open Port' dialog (Figure 16). This dialog displays the available serial communication ports on your machine.

Figure 16

The default port will be COM1 if it is available on your computer. If you are informed that there are no ports available then there may be a problem with the installation of the software or the hardware that it is running on. A reinstall and restart of the software may be necessary to correct this problem.

Clicking on 'OK' will open the selected port and establish communication between the host computer and the robot. If the communication test is successful the four buttons in the 'Available Points' box will be set to enabled and you will be able to send commands to the robot.

Exiting TeachVAL II

The 'File' Menu contains the option to exit the program. Selecting this option will close all open communication ports and close the main window. A confirmation dialog will appear, and choosing 'No' will cancel the exit operation. Before exiting be sure to save any work in your home directory as the working directory of the software will be purged of all temporary files on exit.

The Future

The TeachMover robots are very capable machines. Using the appropriate software and programming techniques these robots can be made to do many things. Using the TeachVAL II communication interface for the robots any number of pieces of software can be written to control the robots.

One possibility is using a three dimensional illustration on the screen to allow the user to click and drag components and then have the robot imitate these movements. This would create a crude virtual reality where the user can move the robots in real time using a mouse and keyboard as inputs. The current TeachVAL II communications interface is set up so that virtual movements of the on screen robot can be translated and then sent in real time.

Another interesting possibility is the integration with the TeachVision software to allow the robot to “see” its surroundings. The current TeachVision software still leaves much to be desired but once it has been updated it is entirely possible to combine TeachVAL II with TeachVision. One possibility is having the robot play chess or checkers. Using the TeachVision to allow the robot to “see” the game board and then incorporating some game playing intelligence and the TeachVAL II software to move the robots pieces around the board is entirely possible. Using two robots and the communication module a virtual tournament can be played between two robots!

References

“Operation of the Five-Axis Robot Model TCM” UMI-MICROBOT INC. Edition 5, 1989

“TeachVAL: Robot Programming Language” UMI-MICROBOT INC. 1988