```
#include<SabertoothSimplified.h>
/*
Joystick Control of two Sabertooth 2x5 modules
Horizontal control is X1, Y1
Vertical/Crabbing control is X2, Y2
 * /
 // Include the Software Serial library
#include <SoftwareSerial.h>
// include the DISPLAY library
#include <LiquidCrystal.h>
//
// Define your pins and variables
// initialize the library with the numbers of the interface pins -
//LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
//int STSerialOut = 8;
 // software serial output pin
//int STSerialIn = 7;
 // routines need an input pin but
 // horizontal S2 select pin
//int ST_S2H = 9;
//int ST_S2V = 10;
 // Vertical S2 select pin
// initialize the library with the numbers of the interface pins -
LiquidCrystal lcd(8, 9, 4, 5, 6, 7);
 // software serial output pin
int STSerialOut = 11;
 // routines need an input pin but
int STSerialIn = 10;
int ST_S2H = 12;
 // horizontal S2 select pin
int ST_S2V = 13;
 // Vertical S2 select pin
// Initialize the Software Serial now that the pins were declared a
SoftwareSerial StSerial (STSerialIn, STSerialOut); // RX, TX
// ROV Type
int VECTORED = 0;
int ORTHO = 1;
int ROV_Type = VECTORED;  // define the configuration of the ROV V
// Horizontal Control
```

```
int POT_X1 = A1;  // where the X POTENTIOMETER analog signal is con
int POT_Y1 = A2;
 // where the Y POTENTIOMETER analog signal is con
int CountsX1;
 // a location to save the result of the analog re
int CountsY1;
 // a location to save the result of the analog re
int Val X1 = 0;
 // a location to save the result calculations for
 // a location to save the result calculations for
int Val Y1 = 0;
int MtrR = 0;
 // value that will be used for the right thruster
int MtrL = 0;
 // value that will be used for the left thruster
//
// Vertical Control
int POT_X2 = A3; // where the X POTENTIOMETER analog signal is con
int POT_Y2 = A4;  // where the Y POTENTIOMETER analog signal is con
int CountsX2;
 // a location to save the result of the analog re
int CountsY2;
 // a location to save the result of the analog re
int Val_X2 = 0;
 // a location to save the result calculations for
int Val Y2 = 0;
 // a location to save the result calculations for
int MtrVL = 0;
 // value that will be used for the left thruster
//
// Sabertooth Values
byte SaberToothH; // output value for the Horizontal Sabertooth
byte SaberToothV; // output value for the Vertical Sabertooth
void setup() {
  // set up the LCD's number of columns and rows:
  lcd.begin(16, 2);
  // Print a message to the LCD.
  lcd.print("Simplified Ser.");
  lcd.setCursor(0, 1); // set the cursor to column 0, line 1
  if (ROV_Type == VECTORED) {
 lcd.print(" VECTORED ");
  }
  else {
 lcd.print("
 ORTHO
 ");
  }
  pinMode(ST_S2H,OUTPUT);
 // sabertooth control pin
```

```
pinMode(ST_S2V,OUTPUT);
 // sabertooth control pin
  digitalWrite(ST_S2H,LOW);
 // set to disable
  digitalWrite(ST_S2V,LOW);
 // set to disable
  delay(10); // delay a bit
 // set the data rate for the SoftwareSerial port
  StSerial.begin(9600);
  MtrR = 0;
  digitalWrite(ST_S2H,HIGH);  // enable sabertooth
  digitalWrite(ST_S2V,HIGH);  // enable sabertooth (enable both
 // send a command to shut off
  StSerial.write(MtrR);
 // delay a bit
  delay(1);
  digitalWrite(ST_S2H,LOW);
 // disable sabertooth
  digitalWrite(ST_S2V,LOW);  // disable sabertooth
  delay(2000);
  lcd.setCursor(0, 0);
  lcd.print("
 ");
  lcd.setCursor(0, 1);  // set the cursor to column 0, line 1
 ");
  lcd.print("
}
void loop() {
 // read the Horizontal Joystick
 CountsX1 = analogRead(POT_X1); // go read the analog input of X
 CountsY1 = analogRead(POT_Y1); // go read the analog of Y
 // keep the raw counts for later
 Val_X1 = CountsX1;
 Val Y1 = CountsY1;
 // keep the raw counts for later
 Val X1 -= 511;
 // center the value around 0, max
 Val_Y1 -= 511;
 // center the value around 0, max
 MtrL = Val_Y1 - Val_X1;  // create the X & Y mixed values
 MtrR = 511;
 if (MtrR < -511) \{ // handle the large negative values an
```

```
MtrR = -511;
 }
 MtrL = 511;
 }
 if (MtrL < -511) {</pre>
 // handle the large negative values an
 MtrL = -511;
 }
 // read the Vertical Joystick
 CountsX2 = analogRead(POT_X2); // go read the analog input of X
 CountsY2 = analogRead(POT_Y2); // go read the analog input of Y
 Val_X2 = CountsX2;
 // keep the raw counts for later
 Val_Y2 = CountsY2;
 // keep the raw counts for later
 Val_X2 -= 511;
 // center the value around 0 max
 // center the value around 0 max
 Val_Y2 -= 511;
 if (ROV_Type == VECTORED) {
 if (abs(Val_X2) < 100) { // check for no crabbing input</pre>
 MtrVR = Val_Y2;
 // no crabbing then put both vert
 MtrVL = Val_Y2;
 else {
 MtrVL = -Val_X2;  // left is opposite from right.
 }
 }
 // for Orthogonal design
  else {
 // vertical thruster = Y input
 MtrVR = Val Y2;
 MtrVL = Val_X2;
 // crabbing thruster = X input
  }
// Before scaling the values, send status to the display
//
 // Display the Results
 lcd.setCursor(0, 0);
 if (MtrL == 0) {
```

```
lcd.print("OFF ");
 lcd.print(MtrL);
}
else if (MtrL > 0){
 lcd.print("FD ");
 lcd.print(MtrL);
}
else{
 lcd.print("RV ");
 lcd.print(MtrL);
}
if (MtrR == 0) {
 lcd.print(" OFF ");
 lcd.print(MtrR);
else if (MtrR > 0){
 lcd.print(" FD ");
 lcd.print(MtrR);
}
else{
 lcd.print(" RV ");
 lcd.print(MtrR);
lcd.print(" ");
lcd.setCursor(0, 1);  // set the cursor to column 0, line 1
if (MtrVL == 0) {
 lcd.print("OFF ");
 lcd.print(MtrVL);
}
else if (MtrVL > 0){
 lcd.print("FD ");
 lcd.print(MtrVL);
else{
 lcd.print("RV ");
 lcd.print(MtrVL);
if (MtrVR == 0) {
```

```
lcd.print(" OFF ");
 lcd.print(MtrVR);
}
else if (MtrVR > 0){
 lcd.print(" FD ");
 lcd.print(MtrVR);
}
else{
 lcd.print(" RV ");
 lcd.print(MtrVR);
}
lcd.print(" ");
//
//
// Create the values to send to the SaberTooth Controllers
// Horizontal
  MtrR /= 8;
 // divide +-511 by 8
  MtrR += 64;
 // shift from -64 to 64 to 0 to
  if (MtrR == 0) {
 // full reverse = 1, 0 is emerge
 MtrR = 1;
  if (MtrR > 127){
 // full foward = 128
 MtrR = 127;
  }
  MtrL /= 8;
 // divide +-511 by 8
  MtrL += 192;
 // shift from -64 to 64 to 128
  if (MtrL < 128){</pre>
 // full reverse = 128
 MtrL = 128;
 }
  if (MtrL > 255){
 // full forward = 255
 MtrL = 255;
 }
// Vertical
  MtrVR /= 8;
 // divide +-511 by 8
  MtrVR += 64;
 // shift from -64 to 64 to 0 to
  if (MtrVR == 0) {
 // full reverse = 1, 0 is emerg
 MtrVR = 1;
```

```
}
 if (MtrVR > 127){
 // full foward = 128
 MtrVR = 127;
 MtrVL /= 8;
 // divide +-511 by 8
 MtrVL += 192;
 // shift from -64 to 64 to 128
 if (MtrVL < 128){</pre>
 // full reverse = 128
 MtrVL = 128;
 }
 // full forward = 255
 if (MtrVL > 255)
 MtrVL = 255;
 }
 // send the right speed and direction commands to the SaberTooth
  digitalWrite(ST_S2H,LOW);
 // set to disable
  digitalWrite(ST_S2V,LOW);
 // set to disable
  delay(1);
  digitalWrite(ST_S2H,HIGH); // enable Horizontal sabertooth
  StSerial.write(MtrR);
 // send the right horizontal spee
  digitalWrite(ST_S2H,LOW); // set to disable
 // delay a bit
  delay(1);
  digitalWrite(ST_S2H,HIGH);  // enable Horizontal sabertooth
 // send the right horizontal spee
  StSerial.write(MtrL);
 // set to disable
  digitalWrite(ST_S2H,LOW);
  delay(1);
  digitalWrite(ST_S2V,HIGH); // enable vertical sabertooth
  StSerial.write(MtrVR);
 // send the right vertical speed
  delay(1);
 // delay a bit
  StSerial.write(MtrVL);
 // send the right vertical speed
  delay(1);
  digitalWrite(ST_S2V,LOW);
 // set to disable
// slow the loop down, you can add other tasks below as needed
 delay(50);
```