Java Programming

The Ponytail Posse - FTC #8808 9/12/15

Outline

- How to make teleop work "out of the box"
- How to make your own teleop
- Autonomous basics
- Source code control
- Resources

- K9TeleOp
- Initial robot configuration

Active Configuration File:	K9Teleop
Done Cancel	
servo	
Enter the name for this servo cor	ntroller here
Port Attached	
1 servo_1	
Device name	2
2 servo_6	
Device name	
3 \(\text{NO DEVICE ATTA}	ACHED
Device name	
4 \(\text{NO DEVICE ATTA}	ACHED
Device name	
5 NO DEVICE ATTA	ACHED
Device name	

K9TeleOp

- DC motor controls: left toggle controls the wheels
 - Up = forward
 - Down = backward
 - Left = left
 - Right = right
- Servo motor controls: A, B, X, Y buttons
 - X and B = claw
 - Y and A = arm

Making Your Own TeleOp

- 1. Reconfigure robot
- 2. Duplicate K9TeleOp (right click ightarrow refactor ightarrow copy)

3. Enter your new teleop in the FtcOpModeRegister

4. Link phone configuration to program through HardwareMap

HardwareMap

ROBOTC:

```
#pragma config(Hubs, S1, HTMotor, HTServo,
 none,
 none)
#pragma config(Sensor, S1,
 sensorI2CMuxController)
#pragma config(Motor, mtr S1 C1 1,
 leftMotor.
 tmotorTetrix, openLoop, reversed)
#pragma config(Motor, mtr S1 C1 2,
 rightMotor,
 tmotorTetrix, openLoop)
 JAVA:
 motorRight = hardwareMap.dcMotor.get("rightMotor");
 motorLeft = hardwareMap.dcMotor.get("leftMotor");
 motorLift = hardwareMap.dcMotor.get("liftMotor");
 collector = hardwareMap.servo.get("ballCollector");
 variable you use
 name you put in
 the phone
 for programming
```

After <u>configuring the hardware</u> on the phone, you need to <u>access it in the program</u>. HardwareMap is a link that allows the program to access the configuration.

- hardwareMap.opticalDistanceSensor
- hardwareMap.touchSensor
- hardwareMap.accelerationSensor
- hardwareMap.compassSensor
- hardwareMap.gyroSensor
- hardwareMap.irSeekerSensor
- hardwareMap.lightSensor
- hardwareMap.ultrasonicSensor
- hardwareMap.voltageSensor

Example:

touchSensor = hardwareMap.touchSensor.get("touch");

- init()
 - Includes links between hardware configuration and program (hardwareMap)
 - Initializes robot at the beginning
- loop()
 - Contains entire teleop program

ROBOTC	JAVA
initializeRobot()	init()
while(true)	loop()

Motor Control

ROBOTC	JAVA
Setting Motor Power	Setting Motor Power
motor[leftDrive]=100; // -100 to 100	leftDrive.setPower(1); // -1 to 1
	<pre>leftDrive.setTargetPosition(4000);</pre>
	<pre>// new! runs to a particular encoder setting!</pre>
Setting Servo Position	Setting Servo Position
servo[goalGrabber]=128; // 0 to 255	<pre>goalGrabber.setPosition(0.5); // 0 to 1</pre>

ROBOTC	JAVA
Joystick Input	Gamepad Input
joystick.joy1_x1,y1,x2, _y2 // -128 to 127	<pre>gamepad.left_stick_x, _y, (or right_) // -1 to 1</pre>
joy1Btn(1) // 1-12	// y is -1 at top, +1 at bottom!!
joystick.joy1_TopHat // -1, 0-7	<pre>gamepadl.left_trigger, _bumper, _stick_button</pre>
	gamepadl.a, .b, .x, .y, .start, . back
	<pre>gamepad1.dpad_up, _down, _left, _right</pre>
	// combine with OR() for diagonals

Variables and Control

ROBOTC	JAVA
Primitive Variables and Control	Primitive Variables and Control
Basically the same	Basically the same
<pre>int loopCount; float driveSpeed;</pre>	int loopCount; float driveSpeed;
loopCount=10; driveSpeed=1.0;	loopCount=10; driveSpeed=1.0;
if () { // stuff to do here }	if () { // stuff to do here }
while () { // stuff to do here }	while () { // stuff to do here }

ROBOTC	JAVA
Examples	Examples
<pre>motor[leftDrive]=driveSpeed * joystick_joy1_y1;</pre>	<pre>leftDrive.setPower(driveSpeed * gamepad1.left_stick_y);</pre>
if (joy1Btn(3)) {	if (gamepad1.a) {
servo[goalGrabber]=255; }	<pre>goalGrabber.setPosition(1.0); }</pre>

Autonomous

LinearOpMode

ROBOTC	JAVA
main()	runOpMode()
waitForStart()	waitForStart()
waiting for FCS	waiting for the "start" button on the driver station
wait (milliseconds) - not needed to run motor	sleep (milliseconds) - needed to run motor
motor = 0	setPowerFloat()
while(true)	OpModeIsActive()

You need either "sleep()", "OpModelsActive()", or "waitOneHardwareCycle()" in every step of your program.

Telemetry

Telemetry data is sent from the robot to the driver station

```
telemetry.addData("Text", "*** Robot Data***");
telemetry.addData("arm", "arm: " + String.format("%.2f", armPosition));
telemetry.addData("claw", "claw: " + String.format("%.2f", clawPosition));
telemetry.addData("left tgt pwr", "left pwr: " + String.format("%.2f", left));
telemetry.addData("right tgt pwr", "right pwr: " + String.format("%.2f", right));
```

Program in Android Studio

Bottom left corner of driver station

```
Text: *** Robot Data***
arm: arm: 0.90
claw: claw: 0.70
left tgt pwr: left pwr: 0.00
```


- Provides a way to experiment with your code
- Check in after every change
- Branch off to try something new
 - Either merge or delete
- SourceTree

Resources

- Android Studio (& more): <u>www.bit.ly/ftc-training-manual</u>
- Applnventor: <u>www.frc-events.usfirst.org/2015/ftcimages</u>
- Java Tutorials:
 - www.ftc.edu.intelitek.com
 - www.docs.oracle.com/javase/tutorial
- RobotC → Java (Cheer4FTC):
 - www.bit.ly/cheer4ftc-robotc-java-table
 - www.bit.ly/cheer4ftc-robotc-java
- SourceTree: <u>www.sourcetreeapp.com</u>
- Find this presentation at <u>www.theponytailposse.com/team-resources</u>

Questions?