ROS Interface with Low Level Control - Arduino

Welcome

Lab 3

Dr. Ahmad Kamal Nasir

Today's Objectives

- Introduction to Arduino
- Writing simple Arduino sketches
 - Serial Communication
 - Motor Speed Control
 - Quadrature Encoder Interface
 - PID Library
- Interface with ROS
- Writing a publisher/subscriber node

Arduino Mega - Hardware

4

Arduino IDE - Software

Two required functions

```
void setup()
 // runs once
void loop()
 // repeats
```

Programming Reference

Digital I/O

pinMode(pin, mode)
digitalWrite(pin, value)
digitalRead(pin)

Analog I/O

analogReference(EXTERNAL)
analogRead(pin)
analogWrite(pin, value) - PWM

Time

millis()
micros()
delay(ms)
delayMicroseconds(us)

Math

min()
max()
abs()
constrain()
map()

pow()

sqrt()

Trigonometry

sin() cos() tan()

Random Numbers

randomSeed()
random()

Bits and Bytes

lowByte()
highByte()
bitRead()
bitWrite()
bitSet()
bitClear()

bit()

External Interrupts

attachInterrupt()
detachInterrupt()

Interrupts

interrupts()
noInterrupts()

Communication

Serial.available()

Seraial.read()

Seraial.print()

Seraial.println()

Getting Started

- Check out: http://arduino.cc/en/Guide/HomePage
 - 1. Download & install the Arduino environment (IDE)
 - 2. Connect the board to your computer via the UBS cable
 - 3. If needed, install the drivers (not needed in lab)
 - 4. Launch the Arduino IDE
 - 5. Select your board
 - 6. Select your serial port
 - 7. Open the blink example
 - 8. Upload the program

Development Lifecycle

- Write your sketch
- Press compile button
- Press upload button to download your sketch into the microcontroller

```
// put your setup code here, to run once:
 compile
 Done compiling.
 upload
 TX/RX flash
```

Serial Communication

Method used to transfer data between two devices.

Arduino dedicates Digital I/O pin # 0 to receiving and Digital I/O pin #1 to transmit.

Task 1: Arduino Getting Started

- Try it out with the "SerialEvent" sketch
- Run by executing arduino in terminal
- Load "File-> Examples-> Communication->
 SerialEvent"
- Select the correct Tools->Board
- And then right Serial Port. If your Serial Port option is greyed out, run sudo chmod a+rw /dev/ttyACM0

Serial Event - Sketch

```
String inputString = "";
boolean stringComplete = false;
void setup()
 Serial.begin(9600);
 inputString.reserve(200);
void loop()
 if (stringComplete)
  Serial.println(inputString);
  inputString = "";
  stringComplete = false;
```

```
void serialEvent()
 while (Serial.available())
  char inChar = (char)Serial.read();
  inputString += inChar;
  if (inChar == '\n')
 stringComplete = true;
```

EE565: Mobile Robotics

Serial Monitor

Arduino Duemilanove w/ ATmega328 on COM29

Task 2: Open Loop Speed Control

- Download and modify "motorSpeed" sketch
- Concepts to be learned
 - DC Motor speed control (open-loop)
 - H-Bridge
 - Digital outputs and PWM generation

H-Bridge - Concept

H-Bridge - Hardware

Generating PWM

analogWrite (pin, val);
pin - refers to the OUTPUT pin
(limited to pins 3, 5, 6, 9, 10, 11.) denoted by a ~ symbol

val - 8 bit value (0 - 255).

Hardware + Software Setup

- Download "motorSpeed" sketch from LMS
- Connect the motor power wires to the H-Bridge output
- Connect the arduino control signals to the H-Bridge input

Motor Speed Control (Open-loop)

```
int motorDirection, motorPWM;
int CCWH = 9;
int CCWL = 8;
int CWH = 10;
int CWL = 7;
void setup()
 pinMode(CWH, OUTPUT);
 pinMode(CWL, OUTPUT);
 pinMode(CCWH, OUTPUT);
 pinMode(CCWL, OUTPUT);
 motorDirection = 2;
 motorPWM = 128;
void loop()
 MotorControl(motorDirection, motorPWM);
```


```
void MotorControl ( int dir, int pwm ) {
 if ( dir == 1) {
  digitalWrite(CCWL, LOW);
  digitalWrite(CCWH, LOW);
  digitalWrite(CWL, HIGH);
  analogWrite(CWH, pwm);
 } else if (dir == 2) {
  digitalWrite(CWL, LOW);
  digitalWrite(CWH, LOW);
  digitalWrite(CCWL,HIGH);
  analogWrite(CCWH, pwm);
 } else {
  digitalWrite(CWL, LOW);
  digitalWrite(CCWL, LOW);
  analogWrite(CWH, 0);
  analogWrite(CCWH, 0);
```

Task 3: Velocity Feedback using Quadrature Encoder

- Download and modify "encoder" sketch to periodically transmit calculated velocity
 - Quadrature encoder interface
 - Interrupts processing

Quadrature Encoder

- Measure rotation direction and velocity
- Specified by the number of pulses per revolution
- Some recent microcontrollers have specialized hardware unit for interface

H-Bridge Control + Encoder Wiring Setup

Quadrature Encoder for velocity measurement


```
#define encoder0PinA 2
#define encoderOPinB 3
volatile signed long encoder0Pos = 0;
float currTicks=0, prevTicks=0, dTicks=0, velDPS=0, velRPS=0;
unsigned long currentTime, prevTime, dTime, finalTime;
void setup()
pinMode(encoder0PinA, INPUT);
 pinMode(encoder0PinB, INPUT);
attachInterrupt(0, doEncoderA, CHANGE);
 attachInterrupt(1, doEncoderB, CHANGE);
 finalTime = micros();
```

Quadrature Encoder for velocity measurement (Cont.)

```
void loop()
currentTime = micros();
 dTime = currentTime - prevTime;
 prevTime = currentTime;
currTicks = encoderOPos;
 dTicks = currTicks-prevTicks;
 prevTicks = currTicks;
 veIDPS = (dTicks*360/400)*1000000/dTime;
 velRPS = velDPS/360;
if ( currentTime >= finalTime ){
  Serial.println (velRPS);
  finalTime = currentTime + 1e6;
```

Quadrature Encoder for velocity measurement (Cont.)

LOW

Quadrature Encoder for velocity measurement (Cont.)

```
void doEncoderB()
 Channel A
 // look for a low-to-high on channel B
 LOW
 Channel B
 if (digitalRead(encoderOPinB) == HIGH) {
 First rising edge
  // check channel A to see which way encoder is turning
  (digitalRead(encoder0PinA) == HIGH) ? encoder0Pos++ : encoder0Pos-- ;
 else // Look for a high-to-low on channel B
  // check channel B to see which way encoder is turning
  (digitalRead(encoder0PinA) == LOW) ? encoder0Pos++ : encoder0Pos-- ;
```

PID in Arduino

- PID arduino library
 - PID (&Input, &Output, &Setpoint, Kp, Ki, Kd, Direction)
 - Compute()
 - SetMode (AUTOMATIC or MANUAL)
 - SetOutputLimits (min, max)
 - SetTunings (Kp, Ki, Kd)
 - SetSampleTime (SampleTime)
 - SetControllerDirection (DIRECT or REVERSE)

PID Library Example

```
#include <PID v1.h>
double Setpoint, Input, Output;
PID myPID(&Input, &Output, &Setpoint, 2, 5, 1, DIRECT);
void setup()
 PID-Loop Calculation
Input = analogRead(0);
 Error
 HLT
 D
 Setpoint +
 √erm
 Setpoint = 100;
 Value
 Heater
myPID.SetMode(AUTOMATIC);
 D
 Α
 Process Variable
 D
 (Actual Temperature)
void loop()
 Input = analogRead(0);
 myPID.Compute();
 analogWrite(3,Output);
```

Arduino with ROS

- Arduino is an open source Microcontroller
- Development platform for casual developers.
- It is fairly easy to interface different sensors and actuators with Arduino, which makes it quite attractive.
- One can interface Arduino with ROS using the rosserial node

Task 4: ROS Publisher Node in Arduino

```
#include <ros.h>
#include <std msgs/String.h>
ros::NodeHandle nh;
std msgs::String str msg;
ros::Publisher chatter("chatter", &str msg);
char hello[13] = "hello world!";
void setup()
 nh.initNode();
 nh.advertise(chatter);
void loop()
 str msg.data = hello;
 chatter.publish( &str msg);
 nh.spinOnce();
 delay(1000);
```

Task 5: ROS Subscriber Node in Arduino

```
#include <ros.h>
#include <std msgs/Empty.h>
ros::NodeHandle nh;
void messageCb( const std_msgs::Empty& toggle_msg){
 digitalWrite(13, HIGH-digitalRead(13)); // blink the led
ros::Subscriber<std msgs::Empty> sub("toggle led", &messageCb);
void setup()
 pinMode(13, OUTPUT);
 nh.initNode();
 nh.subscribe(sub);
void loop()
 nh.spinOnce();
 delay(1);
```

Lab Assignment

- Build a complete DC Motor Speed Control application, interfaced with ROS. Use the Arduino code available on LMS. Each group will be provided with the following equipment:
 - Motion controller board (H-Bridge + Arduino Board)
 - DC Motor having an attached encoder sensor.
 - Cable for serial communication between PC and Arduino
- Boiler code for Motor Speed Control (using PID library) is available on LMS. This
 should be interfaced with ROS framework, through ROS Topics. Motion controller
 will take a reference motor speed as input from the serial port, and with its built-in
 feedback loop, control the DC Motor. The controller will also publish the
 Odometery data (current motor speed) to another topic for internal ROS use (as
 geometry_msgs/Twist).

