

Winter 2004-05


ECE 361

Design Project Overview
10 December 2004
Revision 1 dated  5 January 2005 indicated in blue italics
Project Description:
Voltmerguson Industries, Lifestyles Division (VILD), the galaxy’s largest electronic trendsetter, is attempting to market its vision of robots as the friend and helper of humanity.  VILD has decided to hold an exhibition to show how superior its robots are by displaying their prowess in soccer.  Your team wishes to enter the competition, but with an ulterior motive.  You plan to defeat the robot or, better yet, sabotage VILD’s plans by exposing a weakness of robots – that they can be reprogrammed!   
The competition is being held at the Midgley Dome, with tens of thousands in attendance.  The competition is being set up as a robotic sudden-death soccer shootout.  A high-tech robotic “death goalie” is provided by VILD, and all indications are that it will be quite a challenge to score on this goalie.  The playing field specifications have been sent out to all competing firms.  (Also, a team of rebel spies has smuggled the technical readouts of the death goalie to your firm.) All of the major soccer teams have sent representatives to see if their future is in jeopardy.  Many major engineering firms are competing for chance to be a part of the VILD plan – how will you fare?
Project Competition:

A project competition, the “Robotic Soccer Shootout”, will be held on Wednesday, February 16 starting at 5:30 pm in the Kahn Room of the Hulman Memorial Union.  Each team will show off their design to the amazement of their peers.  Performance at the competition does not impact your course grade.

Attendance at the competition is mandatory.  One class period will be canceled to account for attendance at the competition.
Project Award Categories:
1. Gold Medal – Best overall performance ranking (highest score)
2. “Designer’s Choice Award” - most creative/elegant successful solution (chosen by students and judges)
3. “Stormy Award” - most theatrical solution (chosen by audience)
Robotic Soccer shootout  
Product Design Specification

The requirements placed upon the system are as follows:

Requirements:

1. The system shall be designed to perform on the competition surface shown in Note A below.

2. The system shall be prepared for competition within a 2 minute setup period.

3. Once the system starts its run, it shall be completely autonomous (no human or computer contact with system).
4. The system shall locate the balls and score goals to win the competition.

a. The system shall be capable of following guide paths to locate the balls.
b. The system shall not move the ball away from its nominal position before or during a shot, although elevation is permitted.

c. The system shall be capable of shooting multiple shots on goal.
d. The system shall not prevent balls from being replaced on the dimples if multiple shots are desired.

5. The system shall be able to respond to an IR signal “unwittingly” broadcasted by the goalie. (this information smuggled out by rebel spies)
a. The goalie controller shall emit a pattern of numeric messages able to be processed using the Message() and SendMessage() commands in NQC.

b. The nominal transmission rate of numeric message shall be 20 messages per second.

c. The pattern shall consist of a preamble of [1 2 1 2] followed by 6 numbers between 3 and 255.

d. The goalie shall cease its defensive pattern for 5 seconds if it receives the same preamble followed by the 6 numbers in reverse order.
e. The goalie shall resume its defensive pattern before another cancellation code can be received.

Additional Rules

Competition Rules
1. <moved> The competition system shall be understood to be that device constructed by the team to perform the designated tasks.

a. The system shall not include the computer, infrared port or wires, or any part of the competition surface.

b. The system shall include the constructed device and any software loaded into the device.

c. The device shall be constructed only from Lego pieces included in the provided kit.

2. <moved> The system shall be placed in the startup area before the run.

a. A setup time of 2 minutes shall be provided to set up the system before the timer begins.

b. Any program written for the system shall be loaded before or during this time.

c. No part of the system shall extend beyond the boundaries of the startup area during the setup time.

3. <moved> The system shall be placed in the startup area before the run.

a. A setup time of 2 minutes shall be provided to set up the system before the timer begins.

b. Any program written for the system shall be loaded before or during this time.

c. No part of the system shall extend beyond the boundaries of the startup area during the setup time.

4. The competition surface shall be provided as described in Note A below.

a. The surface shall not be modified or damaged in any way during practice or competition.

b. All features shall be firmly attached to the competition surface.
2. <moved> The borders of the competition surface shall be considered to be impassable semi-infinite walls extending vertically to infinity.

a. No part of the system shall extend beyond the edge of the competition surface.

b. No part of the system shall use the edge of the competition surface as part of its operation.

3. The competition shall be scored using a simple point accumulation system.

a. Each ball shall be assigned a point value based upon the difficulty of the shot (refer to Figure 1).

b. Each goal scored shall count for the number of points corresponding to the ball shot.
c. Shot balls shall be quickly replaced by judges at their original location for additional shots.

d. The final score of the competition run shall be the sum of all points scored within the 4 minute time period.
e. The team with the highest point total shall be deemed the competition champion.

f. Human contact during the run shall result in disqualification.

4. Team members shall quickly remove their system from the operating surface once their run is completed.
Materials
5. Students shall use only the parts provided (1 Lego Mindstorm kit, 1 extra motor, plus 6 AA batteries) in constructing and operating their system.
6. Parts may not be traded between teams.
7. Students shall not modify the kits or parts provided.

8. Students shall return the Lego Mindstorm kit with all pieces accounted for at or before the final presentation session.

9. Each team shall be given a single fresh set of 6 AA batteries, if desired, at the competition for their run.
Other Requirements
10. Students shall participate in teams for this project.

a. Each team member shall participate equally in the project work.

b. Each team member shall receive a grade on the project based upon the entire team’s work.

11. Students shall respect the creativity of others.

12. Students shall in no way interfere with another team’s project work.
Judging
13.  Teams shall ask instructors for rule interpretations in a timely fashion.

14.  Judges shall be provided by VILD and the ECE Department.

15.  The decision of the judges shall be final.

TBD – To Be Determined

TBR – To Be Resolved

Note A:  Competition Surface
The competition will be held on a fixed operating surface which provides a setup area and a simulated soccer field. The competition surface is shown in top view in Figure 1 and with dimensions in Figure 2.  A competition surface will be provided for practice during the project design and construction phase.
The goalie shall roam in front of the goal in a pseudo-random pattern attempting to block shots on goal.  

Light-reflecting guide paths running from the line delineating the start area to each ball shall be provided.  The paths shall be perpendicular to the start area line and run the length of the competition surface.  These are not shown here for clarity.

The startup area will be indicated only by markings on the competition surface.  
[image: image1.emf]defender

goal

goalie

ball

start area

5 points

1 point

4 points

3 points

2 points


Figure 1 Competition surface schematic, top view.
[image: image2.emf]14”

4”

30”

17”

48”

48”

24”

15”

15”

12”

4”

12”

8”

25”

12”

12”

16”

24””

28”

20”

1”

• Goal:  6” tall x 9” wide x 6” deep

• Defenders:  1.5” diam x 6” tall

• Balls:  38 mm (~1.5” diam)

• Balls set in ¼” diam, ¼” deep holes

• Goalie moves along indicated path 

1.0 inch in front of goal

17”

Note Changes!


Figure 2 Competition surface showing dimensions.


Page 1 of 7
BAF

