
Juan González Gómez, Estanislao Aguayo y Eduardo Boemo

Escuela Politécnica Superior
Universidad Autónoma de Madrid

IV Jornadas sobre Computación Reconfigurable y Aplicaciones, JCRA.
 Universidad Autónoma de Barcelona, Septiembre 2004

Locomoción de un Robot Ápodo Modular

con el Procesador MicroBlaze

1. Introducción

2. Mecánica

3. Locomoción

4. Controlador

5. Implementación en FPGA

6. Conclusiones

Índice

Introducción (I)

● Robótica Modular Reconfigurable:

● Introducido en 1994 por Mark Yim (Polypod)

● Construcción de robots a partir de módulos sencillos

● Capacidad de unirse y separarse

● Objetivo: Robots que puedan "reconfigurarse físicamente",
cambiando su forma para adaptarse a diferentes terrenos

● Polybot

● Desarrollado en el PARC (1997)

● Tercera generación de módulos (G3)

● Cada módulo: PowerPC 555

Introducción (II)

● Ejemplo de reconfiguración en Polybot (G2)

Rueda
Ápodo

Cuadrúpedo

Introducción (III):
Objetivos

Estudiar la viabilidad de utilizar FPGA's en el campo de la
robótica modular reconfigurable, en vez de procesadores
convencionales, para diseñar con técnicas de codiseño
hardware/software y reconfiguraciones hardware

El objetivo principal de nuestro trabajo es:

Restricciones:
● Aplicado a un robot ápodo de 8 módulos
● Movimiento en línea recta
● No hay reconfiguración dinámica "física" de los módulos

Introducción (IV)
Trabajos previos

● Robot ápodo Cube Reloaded

● Construido a partir de 4 módulos en fase
● Estudiadas diferentes alternativas para el
hardware de control:

● Utilizando microcontroladores (6811,
PIC16F876)

● Utilizando FPGAs (JCRA 2003)

● Robot ápodo Cube Revolutions

● 8 módulos en fase

● Nuevas formas de locomoción

● Controlado con el MicroBlaze

Mecánica (I): Módulos Y1

● Módulos Y1
● Basados en los realizados por Mark Yim para la primera
generación de Polybot
● Se utilizan servos del tipo Futaba 3003
● No tiene sensores
● Rango de giro de 180 grados.

Mecánica (II)

● Modelo 3D de los módulos (Blender)

2 módulos en fase 2 módulos desfasados

Mecánica (III)

● Cube Revolutions: Unión de los 8 módulos en cadena
● Electrónica y alimentación fuera del gusano

Locomoción(I)

[-19 -9 24 -4 -22 17 12 -18]

[-17 -14 21 4 -25 11 19 -15]
[-12 -20 18 11 -25 3 23 -7]

 .
 .

[21 0 -23 12 17 -21 -6 22]

[19 9 -24 4 22 -17 -12 18]

Instante t1
Instante t2
Instante t2

.

.

.

Instante tn

Tabla de control

● Cada fila de la tabla de control contiene las posiciones de las
articulaciones en un instante

1 2 3 4 5 6 7 8

Locomoción(II)

● Generación automática de la tabla de control:

Locomoción(III)

● RESULTADO: Conseguirmos la tabla de control que hace
que el gusano avance
● La evolución de los ángulos es la siguiente:

● Cambiando la onda empleada, se consigue un tipo de
locomoción diferente

Locomoción(IV)

● A partir del tipo de onda, amplitud y longitud de onda, se
consiguen secuencias de movimiento diferentes

Controlador de Locomoción

Tabla de
control

PWMGenerador

Parámetros
de la onda

Servo 8

Servo 1

Software Hardware
(MicroBlaze)

Spartan IIE400

Implementación en FPGA

● Placa de Van Microsistemas:

● Spartan IIE400

● 2MB SRAM

● 4MB Flash

● Area Utilizada: 56%

● Frecuencia: 50MHz

● Controlador de locomoción cargado en memoria externa

Conclusiones

● Prototipo de robot ápodo que avanza en línea recta

● Se usan tablas de control que se generan automáticamente a
partir de los parámetros de la onda

● Controlador de locomoción implementando en FPGA

● Parte software en el Microblaze

● Core hardware(VHDL) para el control de servos

Plataforma muy versatil para investigar
en robotica modular reconfigurable

Trabajo futuro

● Generación de tablas de control mediante algoritmos genéticos
● Movimiento en un plano
● Nueva generacion de modulos, cada uno con su propia FPGA

Juan González Gómez, Estanislao Aguayo y Eduardo Boemo

Escuela Politécnica Superior
Universidad Autónoma de Madrid

Locomoción de un Robot Ápodo Modular

con el Procesador MicroBlaze

IV Jornadas sobre Computación Reconfigurable y Aplicaciones, JCRA.
 Universidad Autónoma de Barcelona, Septiembre 2004

