

Oregon Robotics Tournament and Outreach Program

Getting Started with FTC Using RobotC

2008

Opening doors to the worlds of science and technology for Oregon's youth

Instructors

Coordinator Ed C. Epp

Robot C for Tetrix Dale Jordan

Advanced RobotC Jeff McBride

Tetrix Hardware John DeLacy

NXT-G for Tetrix David Perry

Instructor Leroy Knuckles

- For assistance, send an email to <u>questions@ortop.org</u> and request to be subscribed to the <u>FTC community list serv</u>
- You will then be placed on an unmoderated listserv at <u>ortopftc@lists.ous.edu</u> where you can ask questions

Today's Goal

- Understand the Basics of getting started with the FTC kit using RobotC.
- Have enough reference information to help teams get started with the detailed work.

Agenda

- Introductions
- Resources
- Tetrix Platform
- Setting Robot up for RobotC
- Writing a Simple C Program
- Debugging with RobotC
- Bluetooth Communications

Introductions

Resources

- FIRST FTC Website <u>http://www.usfirst.org/community/FTC/</u>
- Oregon Robotics and Outreach Program http://www.ortop.org
- RobotC

http://www.robotc.net
http://www.robotc.net/content/lego_curric/pdfs/nxt
_reference_quide.pdf

FTC Training at CMU http://www.ftctraining.com

Tetrix Kit Components

- Tetrix Hardware
- Lego Mindstorms NXT Education Kit
- Software (RobotC, NXT-G and LabView)

Tetrix Hardware

- •The Robot's maximum dimensions at start of challenge:
 - •18" W x 18" L x 18" H
- •Tetrix kit (at registration): \$900 \$450 for returning teams

Developed by Pitsco and LEGO Over 500 parts per kit Subset of the parts pictured here

NXT Mindstorms Kit

- NXT Intelligent Brick
- Rechargeable lithium battery and charger
- 3 servo motors with built in rotation sensors
- 1 each: light sensor, sound sensor, ultrasonic sensor
- 2 touch sensors
- 3 converter cables
- 7 connector cables
- USB cable
- 100s of building elements

Software Packages

- RobotC (Carnegie Mellon University)
- NXT-G (Used by FLL teams)
- LabView (National Instruments)

 All languages have added support for Tetrix control and FTC.

This class focuses on using RobotC

- NXT controller
- Differential Drive
- Sensors
 - Touch
 - Light
 - Ultra-sonic
 - Compass

Setting up to Use RobotC

- Installing RobotC on PC
- Configuring RobotC
- Downloading Firmware
- Setting up Bluetooth
- Remote Control

Installing RobotC

- 30 day free trial or online purchase from: www.robotc.net
- On CD as part of the FTC team kit
- System Requirements:
 - Windows XP service Pack 2
 - Windows Vista

For problems in installation consult:

http://www.robotc.net/content/lego_support/lego_support.html

Setting Preferences

- Robot → Platform Type → FIRST Tech Challenge
- Window → Menu Level → expert
- View → Preferences
 - Intrinsic Help: check "Show intrinsic help in separate window"
 - Compiler: check "Start Debugger after download"
- Click "OK"
- Exit RobotC and restart it to have all changes take affect (Platform Type)

Downloading Firmware

- Full details at:
 - <u>www.robotc.net</u> → quickstart → "download firmware.pdf"
- In a nutshell:
 - Connect NXT to PC with USB cable (not Bluetooth)
 - Start RobotC and turn on NXT
 - Go to menu Robot → Download Firmware
 - Select your NXT then F/W Download
 - Select the desired .rfw file followed by "open"
 - Wait for the firmware to download
 - Select Rename NXT (useful for Bluetooth)

RobotC Main Sections

- Menu and Tool Bar
- Code Editor
- Code Template
 - Used to bring in predefined code snippets
 - Helpful in getting the names correct
 - Lets you see what's available in the system

Debugger Window

■ Robot → Debugger

- Brings up basic debug window and enables the debug selection.
- Robot needs to be turned on and connected to PC.
- Robot → Debug Windows → (desired windows)
 - Select NXT Remote Screen
 Brings up a remote screen that emulates NXT display

Basic C Syntax

- task main() {...}
- int x;
- while (condition) {...}
- if (condition) {...} else {...}
- $\mathbf{x} = \mathbf{expression};$
- + * / %
- && || == < <= > >= ➤ C
- //... or /* ... */

- Tasks and functions
- Variable declaration
- Looping
- Conditional
- Assignment
- Arithmetic operations
- Bitwise logical
- Comparison
- Comment

Creating 1st Program

Create the following program:

```
task main()
{
 eraseDisplay(); // clear the NXT display
 // display "Hello World"
 nxtDisplayCenteredBigTextLine(2, "Hello");
 nxtDisplayCenteredBigTextLine(4, "World!");
 while (true) // loop until program is terminated so
 ; // that we can read the display
}
```


Creating 1st Program (cont)

Methods to create programs:

- Type in the program
- Cut and paste elements from an existing program
- Use the code template

Creating 1st Program (cont)

Using Code Template (drag items from Template to Code Window then edit as appropriate)

- _C Constructs → Tasks/Subroutines → task taskname ...
 - Change taskname to main
 - Select and delete body
- Display → Intrinsics → eraseDisplay()
- Display → Intrinsics → nxtDisplayCenteredBigTextLine ()
- Display → Intrinsics → nxtDisplayCenteredBigTextLine ()
- Edit arguments for last two commands
 - Change nLineNumber to 2 and 4 respectively
 - Change sString to "Hello" and "World!" respectively
- C Constructs → Control Structure → while
 - Change conditional to true
 - Change { body } to ;
- Add comments to describe what is happening (optional)
- File →Save As→Hello World.c (FTC Class directory on desktop)

Running 1st Program

- Robot → Compile and Download Program
- Note: Pops up debugger
- Insure remote display is up
- While observing the remote display, into, step over, ..., stop
- Close Debug window to end session

Select **step**

Setting up Sensors & Motors

- File → New
- Robot → Motors and Sensors Setup
- Select "Device Mgmt NXT"
 Select "Allow 3rd Party Sensors from HiTechnic"
- Select "Sensors" (fill in and select the following)

Setting Up Sensors & Motors (cont)

- Select "Motors"
- Fill in the table to match the following:

- Select "OK"
- Look through selections for FTC specific items

Setting Up Sensors & Motors (cont)

- Note the generated code
- Compiler uses #pragma's to setup code that configures the Sensors before task main() is entered (prolog)
- Alternatively, #define and SensorType[] and SensorSubType[] can accomplish the same things
- With the complexity of FTC connections, it is recommended to let RobotC generate the sensor and motor configurations

```
#pragma config(Sensor, S1,
 kTouch,
 sensorTouch)
#pragma config(Sensor, S2,
 sensorLightActive)
 kLight,
#pragma config(Sensor, S3,
 kSonar,
 sensorSONAR)
#pragma config(Sensor, S4,
 kCompass,
 sensorI2CHiTechnicCompass)
#pragma config(Motor, motorA,
 kLeftMotor,
 tmotorNormal, PIDControl, )
 kRightMotor,
 tmotorNormal, PIDControl, )
#pragma config(Motor, motorC,
```

Reading Sensors

To the sensor definition code add:

```
task main()
 eraseDisplay(); // clear the NXT display
 nxtDisplayTextLine(0, "Sensor
 Value");
 nxtDisplayTextLine(1, "----");
 while (true)
 // loop until the program is terminated by user
 nxtDisplayString(2, "touch")
 %d", SensorValue[kTouch]);
 nxtDisplayString(3, "light
 %d", SensorValue[kLight]);
 nxtDisplayString(4, "sonar
 %d", SensorValue[kSonar]);
 nxtDisplayString(5, "compass
 %d", SensorValue[kCompass]);
 nxtDisplayString(6, "left rot
 %ld", nMotorEncoder[kLeftMotor]);
 nxtDisplayString(7, "right rot
 %ld", nMotorEncoder[kRightMotor]);
 wait1Msec(3);
```

- File → Save As → DisplaySensors.c
- Robot → Compile and download
- Robot → Debugger
- Robot → Debug Windows → NXT Devices
- Click "Start"
- View the motors and sensors in the Device Window

Using Motors & Sensors

Generate simple program to move robot forward for 2 seconds

Using Motors & Sensors (cont)

To use sensors to determine when the robot stops, replace wait1Msec line with one of:

```
 Rotation sensor
 while (nMotorEncoder[kLeftMotor] < kCount);</li>
 Touch sensor
 while (SensorValue[kTouch] == 0);
 Light sensor
 while (SensorValue[kLight] > kThreshold);
 Ultra-sonic sensor
 while (SensorValue[kSonar] > kDist);
```


First time startup:

- Insure Bluetooth Dongle is installed and running on PC
 - Wait for Windows to indicate device is ready to use
- On NXT
 - Select Bluetooth Menu
 - Set visibility to visible
 - Use default Password
 - On/off to on

Setting up Bluetooth (cont)

First time startup (cont)

- Start RobotC
- RobotC→NXT Brick→Link Setup
- Check "include Bluetooth in Search"
- Click "Refresh Lists"
- Select Bluetooth device that is your NXT from the "NXT Bricks Reachable via Bluetooth" window
- Click "Select"
- When asked, Press orange button on NXT to send password

Setting up Bluetooth (cont)

Subsequent startup:

- RobotC→NXT Brick→Link Setup
- Select the device that is your NXT from the "NXT Brick Connection History"
- Click "Select"
- If the connection fails:
 - Make sure NXT Bluetooth is on
 - Exit and reenter RobotC
 - Go through the first time startup process again
- When RobotC needs to reconnect to the NXT it will try to do this automatically when the debug window is brought up.

Joystick Control

- Connect the Logitech Game Controller to the PC through a USB Port
- Wait for Windows to indicate device is ready to use
- Robot → Debug (NXT must be connected through BT)
- Robot → Debug Windows → Joystick Control

Joystick Control (cont)

Load the program: Joystick.c

```
#pragma config(Motor, motorA,
 kLeftMotor,
 tmotorNormal, PIDControl, )
#pragma config(Motor, motorC,
 tmotorNormal, PIDControl, )
 kRightMotor,
//*!!Code automatically generated by 'ROBOTC' configuration wizard
 !!*//
#include "JoystickDriver.c"
TJoystick joystick;
task main()
 int jLeft, jRight;
 while (true)
 getJoystickSettings(joystick);
 // read the current joystick settings
 jLeft = joystick.joy1_y1;
 iRight = joystick.joy1 y2;
 if (jLeft > -10 && jLeft < 10)
 // core out the noise for near zero settings
 iLeft = 0;
 if (jRight > -10 && jRight < 10)
 jRight = 0;
 motor[kLeftMotor] = jLeft;
 // set motors to joystick settings
 motor[kRightMotor] = jRight;
 wait1Msec(5);
 // let other tasks run
```


- Download RobotDir.c
- Place Robot on a lazysuzan
- Run program
- Swivel lazy-suzan
- Observe Robot correction

Example: Multiple Tasks

- RobotC supports running up to 10 tasks at a time.
- Priority based
- Round robin when same priority
- Support for creating, starting and stopping tasks
- Sample program:
 - Start with the *DisplaySensors.c* program
 - File → Save As → DisplaySensorsAsTask.c
 - Change main in task main to displaySensors
 - Add the following new task main:

```
task main()
{
 StartTask(displaySensors);
 while (true)
 ; // insert code to do useful work here
}
```


Questions Discussion Wrap up