Advanced LabVIEW

frclabviewtutorials.com/workshop

• On the robo-RIO

Use Arduino to read sensors and stream data over connection to robo-RIO

DIO/AIO Using Serial bus

Connecting DIO or AIO lines to and from an Arduino and the RoboRIO can provide a simple interface – useful for a small finite set of states to communicate (i.e., Breakaway LED status in Recycle Rush – 2 DO for type and 1 AO for height).

Serial bus is a tad harder to code, but allows for infinite states to be communicated (while only consuming one of the serial ports on the RIO).

DIO/AIO

Code on Arduino to read/write pins Code on RoboRIO to read/write pins

Code on destination to interpret result

Using Serial Bus

Code on Arduino to open and transmit to port Code on RoboRIO to receive from port and interpret Code on RoboRIO to handle a loss of connection

Using Serial Bus

Code on Arduino to open and transmit to port - setup

```
#include <math.h>
// largely from https://www.instructables.com/id/Simple-Arduino-and-HC-SR04-Example/
#define trigPin 13
#define echoPin 12
int order_of_mag;
long duration;
float distance;
String message = "";
```

Using Serial Bus

Code on Arduino to open and transmit to port - init

```
void setup()
{
 Serial.begin(9600); // must match baud rate on roboRIO open too.
 pinMode(trigPin, OUTPUT);
 pinMode(echoPin, INPUT);
 order_of_mag = 0;
 while(!Serial); // wait for it to be connected
}
```

Using Serial Bus

Code on Arduino to open and transmit to port – read sensor

```
void loop() {
  // write a 10 microsecond high pulse to the trigger - make sure it was low for at least 2 before
  digitalWrite(trigPin, LOW);
  delayMicroseconds(2);
  digitalWrite(trigPin, HIGH);
  delayMicroseconds(10);
  digitalWrite(trigPin, LOW);

// measure time echoPin is HIGH in microS
  duration = pulseIn(echoPin, HIGH);
```

Using Serial Bus

Code on Arduino to open and transmit to port – scale to cm


```
// average time to send and receive distance = (duration/2); // convert time to cm // s * ( 343 m/s) = s * 343 m // distance / 1000 * 353 = d m // distance * .0353 = d cm distance = distance * .0353;
```


Using Serial Bus

Code on Arduino to open and transmit to port – send


```
// begin transmission
Serial.print('^');
// transmit distance
Serial.print(distance);
// end transmission
Serial.println('$');


// hold up 10 mS - don't need to overflow the buffer.
delay(250);
```


Using Serial Bus

Code on roboRIO to handle loss of connection

• Demo

- On the robo-RIO
- On the Dashboard

- Driver station i/o
 - Potentiometer for extra input (autonomous selection, shooter speed, etc.)
 - Buttons/switches for additional control
 - LEDs for indication
 - Etc.

- Customize the dashboard to read/write to Arduino
 - Implement own serial interface (like with previous example on RoboRIO) or
 - Use LINX library (https://www.labviewmakerhub.com/doku.php?id=libraries:linx:stan)

- Use LINX library
 - Open connection
 - Read/write to I/O
 - Close connection

- Use LINX library
 - Open connection
 - Read/write to I/O
 - Close connection

Works in built exe with/without pressing stop. Need to press stop in dev (will leave the port reserved).

• Demo

Proportional

https://docs.google.com/viewer?a=v&pid=sites&srcid=aGFyZGluZy5lZHV8dGVhbS0z OTM3fGd4OjUyNzdiNzRkNjkxNjA3MGM https://www.youtube.com/watch?v=JEpWITl95Tw

https://www.youtube.com/watch?v=UR0hOmjaHp0

http://robotics.stackexchange.com/questions/167/what-are-good-strategies-for-

tuning-pid-loops

- Proportional
 - Constant multiplied by error (offset)
 - The larger this is, the faster the robot approaches the setpoint (smaller rise time)

- Proportional
 - Constant multiplied by error (offset)
 - The larger this is, the faster the robot approaches the setpoint (smaller rise time)
- Integral
 - Constant multiplied by integral of all previous error values
 - The larger this is, the less overshoot and settling time (less bounce)

- Proportional
 - Constant multiplied by error (offset)
 - The larger this is, the faster the robot approaches the setpoint (smaller rise time)
- Integral
 - Constant multiplied by integral of all previous error values
 - The larger this is, the less overshoot and settling time (less bounce)
- Differential
 - Used to eliminate steady state error (reducing offset after movement)

- Proportional
 - Constant multiplied by error (offset)
 - The larger this is, the faster the robot approaches the setpoint (smaller rise time)
- Integral
 - Constant multiplied by integral of all previous error values
 - The larger this is, the less overshoot and settling time (less bounce)
- Differential
 - Used to eliminate steady state error (reducing offset after movement)

• Tuning

- Tuning
 - Several methods available
 - Ziegler-Nichols*
 - Tyreus Luyben
 - Cohen-Coon
 - Åström-Hägglund
 - Manual Tuning*

http://faculty.mercer.edu/jenkins_he/documents/TuningforPIDControllers.pdf#page=

https://www.youtube.com/watch?v=JEpWlTl95Tw

https://www.youtube.com/watch?v=UR0hOmjaHp0

http://robotics.stackexchange.com/questions/167/what-are-good-strategies-for-

tuning-pid-loops

Ziegler-Nichols: http://robotsforroboticists.com/pid-control/

Manual (page 16):

https://docs.google.com/viewer? a=v&pid=sites&srcid=aGFyZGluZy5lZHV8dGVhbS0z

OTM3fGd4OjUyNzdiNzRkNjkxNjA3MGM

http://www.ni.com/white-paper/3782/en/

- Tuning
 - Manuel
 - Raise C_P Until robot oscillates about setpoint
 - Raise C_D Until Robot stops bouncing
 - Raise C_I (and change the setpoint) until robot turns and hits the target point
 - Ziegler-Nichols
 - Raise C_P Until robot oscillates (Value of C_P becomes K_u)
 - Measure the period of this oscillation (Time to complete 1 cycle becomes T_U)

Ziegler–Nichols method ^[1]				
Control Type	K_p	T_i	T_d	
Р	$0.5K_u$	-	-	
PI	$0.45K_u$	$T_u/1.2$	-	
PD	$0.8K_u$	-	$T_u/8$	
classic PID ^[2]	$0.6K_u$	$T_u/2$	$T_u/8$	

Tuning

- Manuel
 - Raise C_P Until robot oscillates about setpoint
 - Raise C_D Until Robot stops bouncing
 - Raise C_I (and change the setpoint) until robot turns and hits the target point
- Ziegler-Nichols
 - Raise C_P Until robot oscillates (Value of C_P becomes K_u)
 - Measure the period of this oscillation (Time to complete 1 cycle becomes T_U)

Ziegler–Nichols method ^[1]				
Control Type	K_p	T_i	T_d	
Р	$0.5K_u$	-	-	
PI	$0.45K_u$	$T_u/1.2$	-	
PD	$0.8K_u$	-	$T_u/8$	
classic PID ^[2]	$0.6K_u$	$T_u/2$	$T_u/8$	

Tuning

- Manuel
 - Raise C_P Until robot oscillates about setpoint
 - Raise C_D Until Robot stops bouncing
 - Raise C_I (and change the setpoint) until robot turns and hits the target point
- Ziegler-Nichols
 - Raise C_P Until robot oscillates (Value of C_P becomes K_u)
 - Measure the period of this oscillation (Time to complete 1 cycle becomes T_U)

Functional Global Variable

- Quick Intro
 - https://frclabviewtutorials.com/fgv/

demo

• State Machine Action 2 or Action X Start

Architectures

• State Machine

Architectures

- State Machine
- Producer-Consumer
 - Parallel loops
 - First creating data or instructions
 - Other handling

Architectures

- State Machine
- Producer-Consumer
 - Parallel loops
 - Use either queue or fgv

Producer Consumer Demo

Queue and FGV

Encoders

- Wiring (see notes for links)
- Rotational Encoders
 - Fly wheel speed
 - Drive distance
- Linear Encoders
 - Linear actuator feedback
- Etc.

https://www.chiefdelphi.com/forums/showthread.php?t=133263

https://www.andymark.com/encoder-p/am-3314.htm

https://www.andymark.com/product-p/am-2992.htm

