


2009 FRC Control System


Published by Team 103


Section 1 Overview of Components


- cRIO
- DSC (Digital Side Car)
- Power Distribution Board
- Wireless Gaming Adapter
- Wireless Router
- Driver Station
- Speed Controllers (Victors, Jaguars)
- 2009 KOP Joysticks


cRIO

National Instruments compactRIO

NI 9472 Module. Plugged in Port 8, solenoid breakout attached.


NI 9201
Module.
Plugged in to
Port 1 and 2.
Analog
Breakout
attached to
module on Port
1. Serves all
analog inputs.

NI 9403 Module. Digital I/O, DB937 plugged in to DSC on port 4, also in port 6.

cRIO Modules


- For this year, teams cannot add more modules to the cRIO
- The only flexibility that teams have is the option of removing unused modules (i.e. only having to use one NI 9403 digital module).
- Used ports on cRIO are port 1,2,4,6,8

DSC (Digital Side Car)

PWM outputs and power jumpers

Connected to PD, power distribution board.

Relays with LED indicators


12C Port


Digital I/O. 14 inputs, these are bi-directional, can be used as outputs as well.

DC-37, connected to digital module on cRIO.

Power Distribution Board

20A/30A circuit breakers

Connects to 120 HI-AMP circuit breaker


Aux.
connectors
for cRIO,
camera, and
linksys
gaming
adapter

40 A circuit breakers

Note: Battery shanks are M6

Important Information about the PD Board

- Very similar in layout to the IFI Breaker Panel, has wago connectors
- Do not tin the wires when inserting them into the PD board
- All connections need to have either a 20A/30A or 40A fuse


Wireless Gaming Adapter

Power cord, connected to the PD Board.


Ethernet thru cable, connected to port #1 on cRIO.

LED status indicators

IMPORTANT: Keep the CD that comes with both the adapter and router, you will need these to configure your network.

IP Addresses

 Each team has a unique IP address that relates to their team number Driver station follows is 10 xx vv 5 and Wireless

router is 10.xx.yy.4			
IP Config	Team	Team	Team
	27	357	2235
cRIO	10.27.0.2	10.3.57.2	10.22.35.2
IP			
PC	10.27.0.6	10.3.57.6	10.22.35.6

192.168.0.90 No Change No Change Camera

Camera

- Axis 206 Network Camera
- Capable of grabbing 15 fps with 320x240
- Implements nicely with old pan-tilt assembly from CMUcam.
- Needs a crossover ethernet cable(orange). Camera is ALWAYS plugged into port 2 on cRIO.
- Has a special jack on the PD Board

Network Camera with Pan-Tilt

Old Pan-Tilt assembly from previous year.
Attached to back panel via 8-32 screw and lock nut.

Servos can be plugged directly into DSC.


Ethernet
Cross-over
cable
connected to
port #2 on
cRIO.

Wireless Router

 Communicates with on-board gaming adapter. Also connects to port 1 on DS.


Driver Station (DS)


Information Panel

Team #

Mode: Enabled/Disabled

Battery

DS Update Version


User I/O for customized control


Speed Controllers... Victors vs. Jaguars

- FIRST has announced a new speed controller, the Jaguar.
- Teams will still be able to use the Victors from previous years.
- Jaguars are almost 2x bigger then Victors, but offer much more advanced control, including CAN (Controller Area Network).

Speed Controllers... Victors vs. Jaguars


Logitech Attack Joystick

- Implements well with Joystick.vi
- 12 different buttons, including rapid fire trigger, plus 3 analog axis controls
- 2 provided in kit


Logitech Gamepad

True "Plug and Play"

 No need to install any drivers, works right out of the box

Not provided in kit


Section 2 Configuring Your cRIO and DS

- Re-imaging the cRIO
- Upgrading DS Firmware
- Installing Updates
- Configuring Your Wireless Network
- Setting Your Team Number on the DS

Re-imaging the cRIO

- What is an image?
- Bundled images for use by the cRIO Imaging Tool. Each image contains a cRIO filesystem, VxWorks kernel image, FPGA image, FIRST software, and configuration files for the cRIO-FRC controller.

Reimaging software screenshot

Upgrading DS Firmware

- Downloaded from the Internet (most likely from <u>www.usfirst.org</u>)
- Store file on a flash drive on the top directory as DSUB_PKG.BIN
- Insert flash drive into USB port #1 on the DS
- Then, pressing a series of different buttons you will proceed to the firmware update screen

Upgrading DS Firmware


Flash drive inserted in USB port 1 for DS update

Installing Updates with Labview

- Downloaded from the Internet, zip file, save on desktop
- "Extract All"
- Follow steps until reaching the .exe file, follows through all the screens until the update is complete

Setting Your Team Number on the DS

- Power on the DS, hold down the middle button for approx. 4 seconds
- "SET TEAM NUMBER" will appear on the display
- "Left button"- increases the selected digit
- Right button- sets the team number to the displayed number
- Center button- moves the cursor to the next digit
- Buttons must be pushed down for at least one second for it to respond

Labview vs. Wind River C++

- Labview is a graphical programming interface made by National Instruments
- Wind River is a computer program that uses C++ as its coding language.
- C++ Libraries for Wind River were made by WPI and are currently available online.


Section 3 Labview

Creating A Project


- FRC 2009 Edition vs. Labview 8.5
- Labview VI Libraries
- Deployed vs. Debug Modes


Creating A Project

- Once Labview is opened, click on "new project"
- You will then be prompted to a screen that will ask you to input your cRIO IP address and project name
- Once this is done you can begin to create your project

Robot Main VI Front Panel


Autonomous VI Block Diagram


Labview VI Libraries

- Pre-made VI's in the FRC 2009 Edition that make coding much easier
- Example VI's include joystick.vi, encoder.vi, gyro.vi
- There are sub VI's within these VI's (i.e. start encoder.vi, get count encoder.vi)

Control panel along with corresponding block diagram


Deployed Mode vs. Flashing Code

- Deployed mode means running the code off a laptop or desktop computer
- After working out all the kinks, you can then "flash" your code onto the cRIO
- "Flashing" your code on the cRIO means that the desktop or laptop is no longer required to run your robot

Questions ????