nxtOSEK C API Reference

System architecture of LEGO MINDSTORMS NXT

TOPPERS ATK API

ECRobot API

Servo Motor API

Light Sensor API

Touch Sensor API

Sound Sensor API

Ultrasonic Sensor API

I2C API

Bluetooth API

USB API (Updated: January 2009)

LCD display API

Sound API

NXT internal API

HiTechnic Acceleration Sensor API


HiTechnic Gyro Sensro API

RCX Sensors API

nxtOSEK Hook routines

System architecture of LEGO MINDSTORMS NXT:

The below figure provides a graphical overview of LEGO MINDSTORMS NXT system architecture according to LEGO MINDSTORMS NXT Hardware Developer Kit.


This figure tells that communication between the main ARM7 processor (ATMEL AT91SAM7S256) and Sensors/Servo Motors is done via the coprocessor (ATMEL AVR) except for the Ultrasonic Sensor and acquisition of Servo Motor revolutions. For nxtOSEK, most important factor to access Sensors/Servo Motors is the communication with the co-processor via I2C serial bus. This system architecture definitely influences on the software run-time environment of nxtOSEK. The main ARM7 processor accesses to Sensors (to read sensor A/D value) and Servo Motors (to set PWM duty ratio and breake mode) independently every 2 msec through a 1 msec periodical Interrupt Service Routine (ISR) of LEJOS NXJ platform. Servo Motors revolutions are directly captured by pulse triggered ISRs of LEJOS NXJ platform. Ultrasonic Sensor has its brain to directly communicate with the main ARM7 processor via another I2C communication channel.

TOPPERS ATK API:

TOPPERS ATK is similar to the following version of OSEK OS/OIL according to TOPPERS project. OSEK API Reference and detailed information are described in the documents at the OSEK/VDX site:

OSEK OS Version 2.2.1 OSEK OIL Version 2.5

nxtOSEK restricts several TOPPERS ATK features due to the system architecture. User should not use ISR definitions and Interrupt handling API. For those who can understand Japanese, under nxtOSEK\toppers_osek\doc directory, there are detailed documents written in Japanese about TOPPERS ATK

ECRobot API:

ECRobot API consists of low level device API and ECRobot wrapper API (prefix of the API is ecrobot_) that is designed for real-time control application programming. Gray colored wrapper API in the below tables has duplicated feature of the original low level device API, so it is better to use the original API to reduce the run time overhead. When you use ECRobot API, you need to include ecrobot_interface.h in your source code.


Accessing to the Servo Motor is a bit complicated. NXT uses I2C communication between the ARM7 and the AVR to set Motor PWM value and brake mode. However, acquisition of the Motor count is done by pulse input capture of the ARM7 directly.

Servo Motor API	Description
int nxt motor get count(U32 n)	gets Servo Motor revolution count in degree.
nat_notor_get_count(032 n)	Parameters: n: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C Returns: Servo Motors revolution in degree
void nxt_motor_set_count(U32 n, int count)	sets Servo Motor revolution count in degree. Parameters: n: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C count: Servo Motor revolution value Returns: none
void nxt_motor_set_speed(U32 n, int speed_percent, int brake)	sets Servo Motor PWM value and brake mode. Parameters: n: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C speed_percent: -100 to 100 brake: 0(float), 1(brake) Returns: none
S32 ecrobot_get_motor_rev(U8 port_id)	gets Servo Motor revolution value in degree. Wrapper of nxt_motor_get_count. Parameters: port_id: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C Returns: Servo Motors revolution in degree
void ecrobot_set_motor_speed(U8 port_id, S8 speed)	sets Servo Motor PWM value. Wrapper of nxt_motor_set_speed, but brake mode is fixed as brake. Parameters: port_id: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C speed: -100 to 100 Returns: none
void ecrobot_set_motor_mode_speed(U8 port_id, S32 mode, S8 speed)	Parameters: port_id: NXT_PORT_A, NXT_PORT_B, NXT_PORT_C mode: 0(float), 1(brake) speed: -100 to 100 Returns: none


Light Sensor API	Description
void ecrobot_set_light_sensor_active(U8 port_id)	turns on infra-red light of Light Sensor. This function should be implemented in the device initialize hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none
void ecrobot_set_light_sensor_inactive(U8 port_id)	turns off infra-red light of Light Sensor. This function should be implemented in the device terminate hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none
U16 ecrobot_get_light_sensor(U8 port_id)	gets Light Sensor raw A/D data. Greater value means darker (or lower reflection).
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: 0 to 1023


NXT uses I2C communication between the ARM7 and the AVR to access the Touch Sensor. The AVR uses 10bit A/D converter to get Touch Sensor data. In ecrobot_get_touch_sensor API, A/D data is converted to be 0/1.

Touch Sensor API	Description
U8	gets Touch Sensor status.
ecrobot_get_touch_sensor(U8 port_id)	
	Parameters:
	port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4
	Returns:
	0(not touched), 1(touched)


NXT uses I2C communication between the ARM7 and the AVR to access the Sound Sensor. The AVR uses 10bit A/D converter to get Sound Sensor data.


Sound Sensor API	Description
U16 ecrobot get sound sensor(U8 port id)	gets Sound Sensor raw A/D data. Smaller value means louder sound.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: 0 to 1023


Ultrasonic Sensor has its brain to communicate with the ARM7 via another I2C communication channel. ecrobot_get_sonar_sensor sends a protocol data to communicate with the Ultrasonic Sensor. However, actual data transaction between the ARM7 and the Ultrasonic Sensor is done by an ISR triggered by this function call, so there is one execution cycle delay to achieve consistent data acquisition.

Ultrasonic Sensor API	Description
void	initializes a port for I2C communication for Ultrasonic Sensor. This function should be
ecrobot_init_sonar_sensor(U8 port_id)	implemented in the device initialize hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none
S32	gets Ultrasonic Sensor measurement data in cm via I2C.
ecrobot_get_sonar_sensor(U8 port_id)	
	Parameters:

	port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: -1 to 255 (-1: not ready for measurement)
void ecrobot_term_sonar_sensor(U8 port_id)	terminates I2C communication used for Ultrasonic Sensor. This function should be implemented in the device terminate hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none


I2C API	Description
void ecrobot_init_i2c(U8 port_id U8 type)	initializes a NXT sensor port for I2C communication This function should be implemented in the device initialize hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 type: LOWSPEED_9V/LOWSPEED Returns: none
SINT ecrobot_send_i2c(U8 port_id, U32 address,	send I2C data.
SINT i2c_reg, U8*buf, U32 len)	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 address: 0x01 to 0x7F Note that addresses are from 0x01 to 0x7F not even numbers from 0x02 to 0xFE as given in some I2C device specifications. They are 7-bit addresses not 8-bit addresses. i2c_reg: I2C register e.g. 0x42 buf: buffer containing data to send len: length of the data to send Returns: 1(success)/0(failure)
SINT ecrobot read i2c(U8 port id, U32 address,	read I2C data.
SINT i2c_reg, U8 *buf, U32 len)	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 address: 0x01 to 0x7F Note that addresses are from 0x01 to 0x7F not even numbers from 0x02 to 0xFE as given in some I2C device specifications. They are 7-bit addresses not 8-bit addresses. i2c_reg: I2C register e.g. 0x42 buf: buffer to return data len: length of the return data Returns: 1(success)/0(failure)
void ecrobot_term_i2c(U8 port_id)	terminates a NXT sensor port used for I2C communication. This function should be implemented in the device terminate hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none


Inside of the NXT, there is a Bluecore chip to handle Bluetooth communication. The ARM7 uses UART to communicate with the Bluecore chip. In LEGO MINDSTORMS NXT Bluetooth Developer Kit, standard LEGO firmware supports a lot of communication protocols, however, ECRobot API does not support all LEGO standard communication protocol (i.e. no direct control, no diagnosis...).

- In case of NXT-PC Bluetooth communication, A Windows application program (<u>NXT GamePad</u>) is available to remotely control a NXT and acquire the NXT internal data (data logging).
- In case of NXT-NXT, only one NXT to one NXT communication is supported. Device configurations for a Bluetooth connection needs to be implemented in the code.

Bluetooth API	Description
ecrobot_init_bt_master(const U8 *bd_addr, const CHAR *pin)	initializes NXT as the Bluetooth master device and establish a connection with a slave NXT. Bluetooth Device Address (BD_ADDR) consists of 48 bits, however, NXT requires additional 8 bits (total 7 bytes), so the last 8 bits should always be 0x00. This API needs to be implemented in a loop (e.g. ecrobot_device_initialize or a background Task).

	Parameters: bd_addr: Slave NXT's Bluetooth Device Address. If a slave NXT had 00:16:53:04:F1:B3 BD_ADDR, bd_addr should be defined such as: const U8 bd_addr[7] = {0x00,0x16,0x53,0x04,0xF1,0xB3,0x00}; pin: pin code string. Maximum character length is 16. (e.g. "LEJOS-OSEK") Returns:
void ecrobot_init_bt_slave(const CHAR *pin)	initializes NXT as the Bluetooth slave device and establish a connection with a master device (PC, master NXT). This API needs to be implemented in a loop (e.g. ecrobot_device_initialize or a background Task). Parameters:
	pin: pin code string. Maximum character length is 16. (e.g. "LEJOS-OSEK") Returns: none
void ecrobot_init_bt_connection(void)	initializes Bluetooth device and establish a connection with PC. PINCODE for the connection is pre-fixed as "MATLAB". This API needs to be implemented in a loop (e.g. ecrobot_device_initialize or a background Task).
	Parameters: none Returns: none
SINT ecrobot_get_bt_status(void)	gets the status of Bluetooth device. To communicate with other device, Bluetooth device status has to be BT_STREAM.
	Parameters: none Returns: Bluetooth device status BT_NO_INIT (device is not initialized) BT_INITIALIZED (device is initialized) BT_CONNECTED (device is connected through pairing process) BT_STREAM (device is ready for read/send user data)
U32 ecrobot_send_bt_packet(U8 *buf, U32 bufLen)	sends data packet to a Bluetooth device (PC, master/slave NXT).
	Parameters: buf: Bluetooth send data packet bufLen: size of the data packet (max. 254) Returns: number of data to be sent to Bluecore chip
U32 ecrobot_read_bt_packet(U8 *buf, U32 bufLen)	reads data packet from a Bluetooth device (PC, master/slave NXT). Parameters: buf: Bluetooth receive data packet bufLen: size of the data packet (max. 254) Returns: number of data to be received
void ecrobot_term_bt_connection(void)	terminates Bluetooth connection with a device (PC, master/slave NXT). Parameters: none Returns: none
void ecrobot_bt_data_logger(S8 data1, S8 data2)	sends pre-fixed NXT internal status data. Data packet size is 32bytes and the following NXT internal status data is sent to PC via Bluetooth. This API is designed for NXT GamePad and NXT GamePad will save all data as a CSV file.
	data packet data packet 4bytes: data1 (i.e. left analog stick input), data type S8 data packet 5bytes: data2 (i.e. right analog stick input), data type S8 data packet 6-7bytes: battery voltage in mV, data type U16 data packet 8-11bytes: Servo Motor revolution at Port A, data type S32 data packet 12-15bytes: Servo Motor revolution at Port B, data type S32 data packet 16-19bytes: Servo Motor revolution at Port C, data type S32 data packet 20-21bytes: Analog Sensor value at Port S1, data type S16 data packet 22-23bytes: Analog Sensor value at Port S2, data type S16 data packet 24-25bytes: Analog Sensor value at Port S3, data type S16 data packet 26-27bytes: Analog Sensor value at Port S4, data type S16 data packet 28-31bytes: I2C Sensor value, data type S32 Parameters: data1: user selected data (i.e. left analog stick input)
	data2: user selected data (i.e. right analog stick input) Returns: none


nxtOSEK uses LibUsb and LibNXT for USB host application program. Under samples directory, a USB target example (usbtest) and a USB host example (usbhost) are available. Currently, only one NXT can be communicated with a host via USB.

January, 2009: The new nxtOSEK v2.05 uses LEGO Fantom driver for USB host application program and USB communication protocol becomes more consistent(i.e. explict connect/disconnect) and provides more functionalities(i.e. multiple NXT connections with a host) compared to the previous version. For more detailed information about nxtOSEK USB API, see samples\usbtest directory. On the host side programming, see also samples\usbtest\usbhost directory.

USB API	Description
void ecrobot_init_usb(void)	initializes USB functionality in the NXT. This function must be invoked in ecrobot_device_initialize.
	Parameters: none
	Returns: none
SINT ecrobot_set_name_usb(U8* name)	sets name to the NXT. By default, "nxt" is set as the device name in ecrobot_init_usb.
	Parameters: name: device name of the NXT (character length is up to 16) Returns: 1(success)/0(failure)
U8 ecrobot_process1ms_usb(void)	USB process handler to establish a connection with a host. This function must be invoked every 1msec. (i.e. in a loop with 1msec wait, OSEK/JSP 1msec peiodical Task)
	Parameters: none Returns:
AD VIII.	status of USB(USB_NO_INIT/USB_INIT/USB_CONNECTED)
SINT ecrobot_read_usb(U8* buf, U32 off, U32 len)	reads USB data from host after a USB connection was established.
	Parameters: buf: data buffer off: offset in the buffer len: length of data to read (length is up to 64) Returns:
SINT	length of read data sends USB data to host after a USB connection was established.
ecrobot_send_usb(U8 * buf, U32 off, U32 len)	Solution of the state of the st
	Parameters: buf: data buffer off: offset in the buffer
	len: length of data to send(length is up to 64) Returns:
OD VIII	length of sent data
SINT ecrobot_disconnect_usb(void)	disconnects a current connection with host. This API enables to implement connect/disconnect sequence in application. This function makes USB device name being default, so it needs to invoke ecrobot_set_name_usb to change the device name to be user specified device name.
	Parameters:
	none Returns: 1(success)/0(failure)
void ecrobot term usb(void)	terminates USB functionality in the NXT.
	Parameters:
	none Potumo:
	Returns: none


nxtOSEK supports for monochrome BMP files to draw graphics in the LCD display. User can design LCD graphics in BMP editor on PC and the BMP image can be displayed in the LCD on the NXT. GCC provides objcopy which enables to link BMP files to a nxtOSEK binary executable. Under samples directory, there are two BMP file examples (anime and bmptest).

LCD display API	Description

SINT	converts a monochrome BMP file image to a BMP array data.
ecrobot_bmp2lcd(const CHAR *file, U8 *lcd,	a a, a a a
S32 width, S32 height)	Parameters:
	file: BMP_DATA_START (BMP_file_name) macro has to be assigned.
	BMP file name should NOT contains file extension (.bmp) lcd: LCD array buffer (maximum data size is 800)
	width: LCD data width in bits (maximum width is 100)
	height: LCD data height in bits (maximum height is 64)
	Returns: 1: BMP file could be converted. 0: BMP file conversion was failed.
void display_bitmap_copy(const U8 * data, U32 width,	displays a BMP array data to LCD.
U32 depth, U32 x, U32 y)	Parameters:
	data: Start address of a BMP array data
	width: BMP array data width in bits (maximum width is 100)
	depth: BMP array data height in bytes (maximum height is 8) x: BMP array data horizontal postion in bits (0 - 100)
	y: BMP array data vertical position in bytes (0 - 8)
	Returns:
void	none updates LCD display.
display update(void)	updates LCD display.
	Parameters:
	none Portugno:
	Returns: none
void	clears LCD display buffer.
display_clear(U32 updateToo)	
	Parameters: updateToo: 0 (not update LCD display), 1(update LCD display after clearing the buffer)
	Returns:
	none
void	specifies text display position. Top left is (0,0).
display_goto_xy(int x, int y)	
	Parameters: x: horizontal position (0 to 15)
	y: vertical position (0 to 7)
	Returns:
	none
void display string(const char *str)	stores string into LCD display buffer.
auspasy_sumg(const chair su)	Parameters:
	str: supported ASCII characters are 0x00 to 0x7F
	Returns: none
void display hex(U32 val, U32 places)	stores integer value into LCD display buffer to display hex expression.
	Parameters:
	val: integer value to be displayed
	places: number of characters to be reserved
	Returns: none
void	stores unsigned integer value into LCD display buffer.
display_unsigned(U32 val, U32 places)	
	Parameters:
	val: unsigned integer value to be displayed places: number of characters to be reserved
	Returns:
	none
void display int(int val, U32 places)	stores signed integer value into LCD display buffer.
, , , , , , , , , , , , , , , , , , ,	Parameters:
	val: signed integer value to be displayed
	places: number of characters to be reserved Returns:
	none
void	displays NXT internal status (application name, system tick, battery voltage, raw A/D data,
ecrobot_status_monitor(const CHAR *target_name)	motor revolutions, Bluetooth connection status, and Ultrasonic Sensor data) on the LCD. It is recommended to invoke this API in a low speed periodical Task (i.e. 500msec).
	recommended to invoke this At 1 in a low speed periodical Task (i.e. 500llisec).
	Parameters:
	target_name: target name string Returns:
	none

1 1


nxtOSEK supports for 8bit monoral PCM WAV file to play a sound. WAV file sound (e.g. music, voice...) can be directly played in the NXT. GCC provides objcopy which enables to link WAV files to a nxtOSEK binary executable. Under samples directory, there is a WAV file example (wavtest).

Sound API	Description
SINT ecrobot_sound_tone(U32 freq, U32 ms, U32 vol)	plays a tone, given its frequency, duration and volume. Frequency is audible from about 31 to 2100 Hertz. The duration argument is in hundreds of a seconds (centiseconds, not milliseconds) and is truncated at 256, so the maximum duration of a tone is 2.56 seconds. Parameters: freq: frequency of a tone in Herz. ms: duration of a tone in hundreds of a second. vol: sound volume (0 - 100). 0 means mute. Returns: 1: sound tone is playing
SINT ecrobot_sound_wav(const CHAR *file, U32 length, S32 freq, U32 vol)	plays a 8bit monoral PCM WAV sound file. Parameters: file: WAV_DATA_START (WAV file name) macro has to be assigned. WAV file name should NOT contains file extension (.wav) length: WAV_DATA_SIZE (WAV file name) macro has to be assigned. WAV file name should NOT contains file extension (.wav) freq: sampling frequency in Herz. (2000Hz - 22050Hz1: use WAV file original sampling frequency) vol: sound volume (0 - 100). 0 means mute. Returns: 1: WAV file is playing. 0: Sound resouce is busy1: non-supported WAV file.
void sound_freq(U32 freq, U32 ms)	plays a tone, given its frequency and duration. Frequency is audible from about 31 to 2100 Hertz. The duration argument is in hundreds of a seconds (centiseconds, not milliseconds) and is truncated at 256, so the maximum duration of a tone is 2.56 seconds. Parameters: freq: frequency of the tone in Herz. ms: duration of the tone in hundreds of a second. Returns: none


NXT internal API	Description
U8 ecrobot_is_ENTER_button_pressed(void)	returns the status of ENTER (ENTR) button. Parameters: none Returns: Status of ENTER (ENTR) button
	1: button is pressed 0: button is not pressed
U8 ecrobot_is_RUN_button_pressed(void)	returns the status of RUN button. Parameters: none Returns: Status of RUN button 1: button is pressed 0: button is not pressed
U16 ecrobot_get_battery_voltage(void)	gets battery voltage data. Parameters: none Returns: battery voltage in mV. (i.e. 9000 = 9.000V)
U32 systick_get_ms(void)	gets system tick in msec. system tick is started when the NXT is turned on (not started when an application begins) Parameters: none Returns: system tick in msec

U32	gets system tick in msec. Wrapper of systick get ms.	
ecrobot_get_systick_ms(void)		
	Parameters:	
	none	
	Returns:	
	system tick in msec	
void	waits for specified msec.	
systick_wait_ms(U32 ms)		
	Parameters:	
	ms: wait time in msec	
	Returns:	
	none	


NXT acquires three axes acceleration data from the HiTechnic Acceleration Sensor (NAC1040) via I2C communication. However, actual data transaction between the ARM7 and the Acceleration Sensor is done by an ISR triggered by a function call, so there is one execution cycle delay to achieve consistent data acquisition. According to HiTechnic, data reflesh rate on the Sensor is approximately 100 times per second and acceleration is measured in the range of –2g to +2g with scaling of approximately 200 counts per g.

For more detailed information about Acceleration Sensor, please visit HiTechnic Web site.

HiTechnic Acceleration Sensor API	Description
void ecrobot_init_accel_sensor(U8 port_id)	initializes a port for I2C communication for Acceleration Sensor. This function should be implemented in the device initialize hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none
void ecrobot_get_accel_sensor(U8 port_id, S16 *buf)	gets acceleration data in three axes.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 buf: acceleration data in three axes (buf[0]: x axis, buf[1]: y axis, buf[2]: z axis) Returns: none
void ecrobot_term_accel_sensorr(U8 port_id)	terminates I2C communication used for Acceleraton Sensor. This function should be implemented in the device terminate hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none


NXT uses I2C communication between the ARM7 and the AVR to access the HiTechnic Gyro Sensor (NGY1044). The AVR uses 10bit A/D converter to get Gyro Sensor data. According HiTechnic, The Gyro Sensor can measure up to +/- 360° per second of rotation and the rotation rate can be read up to approximately 300 times per second. For more detailed information about Gyro Sensor, please visit HiTechnic Web site.

HiTechnic Gyro Sensor API	Description
U16 ecrobot_get_gyro_sensor(U8 port_id)	gets Gyro Sensor raw A/D data. The sensor data has offset value (approximately 600).
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none


RCX Active Sensor (e.g. Light Sensor) on NXT requires power source to drive the sensor. RCX Active Sensor API may be used for other RCX Active Sensors (not tested all).

RCX Active Sensor API	Description
void	supplies power source to RCX Active Sensor. This function should be implemented in the

ecrobot_set_RCX_power_source(U8 port_id)	device initialize hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none
S16 ecrobot_get_RCX_sensor(U8 port_id)	gets RCX Active Sensor raw data.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: sensor raw data
void ecrobot_term_RCX_power_source(U8 port_id)	stops power source to RCX Active Sensor. This function should be implemented in the device terminate hook routine.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: none


RCX Touch Sensor is compatible with NXT A/D Sensors such as NXT Touch Sensor. This API is implemend to just dinstiguish those RCX/NXT Touch Sensors. (ecrobot_get_touch_sensor also could be used to access RCX Touch Sensor)

RCX Touch Sensor API	Description
U8 ecrobot_get_RCX_touch_sensor(U8 port_id)	gets Touch Sensor status.
	Parameters: port_id: NXT_PORT_S1, NXT_PORT_S2, NXT_PORT_S3, NXT_PORT_S4 Returns: 0(not touched), 1(touched)

nxtOSEK Hook routines:

nxtOSEK provides 3 hook routines for user. These hook routines have to be defined in the user code. ecrobot_main.c file of NXTway sample is useful to understand how to use these hook routines.

• void ecrobot_device_initialize(void): This hook routine is invoked when the NXT was turned on. User can implement device initialize functions in this function.

```
void ecrobot_device_initialize(void)
{
 /* Initialize ECRobot used devices */
 ecrobot_set_light_sensor_active(NXT_PORT_S1);
 ecrobot_set_light_sensor_active(NXT_PORT_S3);
 ecrobot_init_sonar_sensor(NXT_PORT_S2);
 ecrobot_init_bt_connection();
}
```

• void ecrobot_device_terminate(void): This hook routine is invoked when STOP or EXIT button was pressed. User can implement device terminate functions in this function.

```
void ecrobot_device_terminate(void)
{
 /* Terminate ECRobot used devices */
 ecrobot_set_light_sensor_inactive(NXT_PORT_S1);
 ecrobot_set_light_sensor_inactive(NXT_PORT_S3);
 ecrobot_set_motor_speed(NXT_PORT_B, 0);
 ecrobot_set_motor_speed(NXT_PORT_C, 0);
 ecrobot_term_sonar_sensor(NXT_PORT_S2);
 ecrobot_term_bt_connection();
}
```

void user_1ms_isr_type2 (void): This hook routine is invoked from a 1msec periodical ISR in category 2. For example, user can implement an OSEK Alarm counter for Rate Monotonic Scheduling in this hook routine.

<u>Home</u>