

Lab View with cRIO Tutorial

Control System Design

Feb. 14, 2006

Experimental Set up

Control Hardware

 NI recommends configuring a private network between the cRIO and the host system (student laptops):

IP: 192.168.0.2

IP: 192.168.0.3

IP: 192.168.0.2

IP: 192.168.0.3

IP: 192.168.0.2

IP: 192.168.0.3

Configuring the Network

1. cRIO network settings already configured:

IP address: 192 . 168 . 0 . 2

Subnet mask: 255 . 255 . 0 . 0

- 2. Network settings of the host system (student laptops):
 - 1. Open Network Connections (accessible through Control Panel)
 - 2. Right-click the appropriate Local Area Connection and select **Properties**. On the **General** tab, under **This connection uses the following items**, click **Internet Protocol (TCP/IP)**, and then click **Properties**.

Configuring the Network (cont'd)

3. To specify an IP address click **Use the following IP address**, and enter the following IP address and subnet mask.

- 4. Click OK.
- Click Close.

cRIO and Host Computer Operation

- 1. cRIO starts a LabVIEW Real-Time Module executable when powered on. The executable contains the LabVIEW FPGA Module code.
- 2. The LabVIEW Real-Time Module executable waits for an incoming TCP/IP connection from the host in order to pass control messages.
- 3. The cRIO establishes a second TCP/IP connection for transferring data back to the host when the host initiates an acquisition.
- 4. The **USER1** LED remains lit until the acquisition finishes or an error occurs after establishing a connection with a host system.

cRIO and Host Computer Operation (Cont'd)

Complete PAC Architecture Using LabVIEW FPGA, LabVIEW Real-Time and Host PC

Developing an FPGA Application

- Launch LabVIEW.
- 2. Select the FPGA device that is connected to the CompactRIO R Series Expansion chassis from the **Execution Target** pull-down menu in the **LabVIEW** window.
- 3. LabVIEW automatically launches the **Embedded Project Manager** window. In the **Embedded Project Manager** window, select **File»New**. The **New** dialog box appears.

- 4. On the **Projects** tab, enter **the name of your project** in the **Project name** text box.
- 5. Click the Browse button. The **Select project directory** dialog box appears.
- 6. Browse to the directory where you want to save the LEP file. Click the **Select Cur Dir** button. The directory path appears in the **Project location** listbox.
- Click the **OK** button.

Configuring a cRIO Expansion System in Software:

- 8. In the Embedded Project Manager window, select Hardware»Configure Target for CompactRIO. The Configure Target for CompactRIO dialog box appears.
- 9. Click **Discover Modules** to auto-detect all modules installed in the chassis.

- 10. Click **OK**.
- 11. Select **File** **Save Project in the **Embedded Project Manager** window. LabVIEW saves the configuration settings in the LEP file.

Develop a FPGA VI:

- In the Embedded Project Manager window, select Project»Add to Project»New. The New dialog box appears.
- Select Blank VI in the left pane. Enter the name of the file to be implemented in the FPGA in the Filename text box. Verify that the Add to active project checkbox is selected.

Click the **OK** button. The blank VI appears.

2 PIDs for the pan and tilt mechanism:

Build the FPGA application shown below in **Figure 1**. For detailed instructions, refer to the instructions below:

- Place 3 While Loops on the block diagram. Right-click the conditional terminal for the three of them and select Create»Control from the shortcut menu.
- Place an Digital Input function in the lower left While Loop. The **Digital Input** function is on the **FPGA Device I/O** palette.

- Double-click the function. The Configure Digital Input dialog box appears.
- Select Slot4/cRIO-9411/DI 0 from the Terminal pull-down menu.
- Click the Add Input button and select Slot4/cRIO-9411/DI 1 from the Terminal pull-down menu.
- Click the Add Input button and select Slot4/cRIO-9411/DI 4 from the Terminal pull-down menu.

7. Click the **Add Input** button and select **Slot4/cRIO-9411/DI 5** from the **Terminal** pull-down menu.

- Click the **OK** button.
- 9. On the block diagram, use the subvi **EncSignalSub1(fpga).vi** and make the interconnections shown in the lower left While Loop of **figure 1**.

- 10. Place an **Analog Output** function in the lower right While Loop.
- 11. Double-click the function. The **Configure Analog Output** dialog box appears.

- 12. Select Slot2/cRIO-9263/AO 3 from the Terminal pull-down menu.
- 13. Click the **Add Output** button and select **Slot2/cRIO-9263/AO 2** from the **Terminal** pull-down menu
- 14. Click the **OK** button.

- 15. On the block diagram, Right-click the **Slot2/cRIO-9263/AO 3** terminal of the Analog Output function and select **Create»Control** from the shortcut menu. Repeat this for the **Slot2/cRIO-9263/AO 2**. Label the indicators **PAN**, and **TILT** respectively.
- 16. Place a Flat Sequence Structure inside the upper While Loop. Right-click the border structure and add to more frames.
- 17. In the first frame of the Flat Sequence Structure place a Loop Timer. Double click the Loop Timer icon and select µs in the **Counter Units** pull-down menu. Right-click the input of the Loop Timer and select **Create** **Control* from the shortcut menu.

18. In the second frame of the Flat Sequence Structure place two Discrete PIDs. The **Discrete PID** function is on the **FPGA Math & Analysis »Control »Discrete Linear Systems** palette.

- 19. Right-click the setpoint input of the Discrete PID function and select **Create»Control.**Right-click the PID gains input of the Discrete PID function and select **Create»Control.**Right-click the output range input of the Discrete PID function and select **Create»Constant.** The constant values must be, 32767 and -32768.
- 20. For the control variable inputs of the two Discrete PID functions use local variables of the **Position TILT** and **Position PAN** indicators in the lower left While Loop.
- 21. For the outputs of the two Discrete PID functions use local variables of the PAN and TILT controllers in the lower right While Loop.
- 22. Finally, in the In the third frame of the Flat Sequence Structure place an Interrupt function and connect it as it is shown in **figure 1**. The **Interrupt** function is on the **FPGA Device I/O**» **Advanced FPGA Device I/O** palette.

Block Diagram of the FPGA VI:

Figure 1

Front Panel of the FPGA VI:

Figure 2

You have finished developing the FPGA VI. You are ready to build and download the VI to the FPGA device:

- 1. In the **Embedded Project Manager** window, click the Build buttor(
- 2. In the **FPGA Project Builder** dialog box, confirm that the **VI Path** is correct. Make sure that **40 MHz** is selected in the **Design Clock Rate** pull-down menu.
- 3. Place a checkmark in the **Auto Run VI** checkbox.

- Click the Build button.
- 5. In the **Warning: Beginning compile for FPGA** dialog box, click the **OK** button.
- 6. When LabVIEW returns the **Successful Compile Report** dialog box, click the **OK** button.
- 7. In the **Embedded Project Manager** window, click the Download button. Click the Run button when the VI has finished downloading.

The VI is now running on the FPGA of your device!

Developing the Host Interface for cRIO

Use the host VI to communicate with the FPGA VI. You can run the host VI on a RT target or on a Windows PC.

Build the Host Interface application shown below in **Figure 3** on a RT target. For detailed instructions, refer to the instructions below:

1. In the LabVIEW window, select RT Target: <IP ADDRESS> from the Execution Target

pull-down menu, where **<IP ADDRESS>** refers to the network address of your Reconfigurable Embedded System.

- 2. Select File» New VI.
- 3. Right-click on the block diagram and navigate to the **All Functions»FPGA Interface** palette. Place the **Open FPGA VI Reference** function on the block diagram. Use this function to open a reference to the VI you downloaded to the FPGA device.

- 4. Right-click the function and select **Select Target VI** from the shortcut menu. The **Select Target VI** dialog box appears. Browse to the **VI that you downloaded to the FPGA** and click the **OK** button.
- 5. Right-click the **Open FPGA VI Reference** function and select **FPGA**»cRIO-9101.
- 6. Place a While Loop on the block diagram to the right of the **Open FPGA VI Reference** function. Right-click the conditional terminal and select **Create** **Control.
- 7. Place the **Close FPGA VI Reference** function outside of the While Loop.
- 8. Place the Read/Write Control function inside the While Loop.
- 9. Wire the **HW Exec Ref Out** and **Error out** outputs of the Open FPGA VI Reference function to the **HW Exec Ref** and **Error in** inputs of the Read/Write Control function.
- 10. Right-click the **Unselected** output of the Read/Write Control function and select **Position TILT** from the shortcut menu. This terminal corresponds to the actual Position TILT indicator you created in the FPGA VI.

- 11. Right-click the Read/Write Control function and select **Insert Control**.
- 12. Right-click the **Unselected** output and select **Position PAN** from the shortcut menu.
- 13. Right-click the Read/Write Control function and select **Insert Control**.
- 14. Right-click the **Unselected** output and select **i** from the shortcut menu.
- 15. Right-click in Position TILT and Position PAN select the option to Create»Indicator.

- 16. Place another Read/Write Control function. Wire the **HW Exec Ref Out** output of the *first* Read/Write Control function to the **HW Exec Ref** input of the *second* Read/Write Control function.
- 17. Right-click the **Unselected** output and select **SP PAN** from the shortcut menu.
- 18. Right-click the Read/Write Control function and select **Insert Control** from the shortcut menu. Right-click the **Unselected** output and select **SP TILT** from the shortcut menu.
- 19. Repeat the same procedure for PID gains TILT (x2^8), PID gains PAN (x2^8), Count(uSec), CONTROLLER, AMPLIFIERS, ENCODERS, Reset TILT, and Reset PAN.
- 20. Wire the **HW Exec Ref Out** output of the *second* Read/Write Control function to the **HW Exec Ref** input of the **Close FPGA VI Reference** function.
- Wire the error in and error out clusters.

- 22. Make all the other standard connections shown in figure3.
- 23. Save the Host VI and run it.

Block Diagram of the Host VI:

Figure 3

Front Panel of the Host VI:

Figure 4

References

For more detailed information see the following tutorials:

http://zone.ni.com/devzone/conceptd.nsf/webmain/3F941A040879E64086256FA20067041A

http://zone.ni.com/devzone/conceptd.nsf/webmain/15BD07DB49ADA54786256FA10055C0F0

http://zone.ni.com/devzone/conceptd.nsf/webmain/EE941144AD73496E86256F040061D590

http://zone.ni.com/devzone/conceptd.nsf/webmain/41CE640F5B31999186256F04006A9C3B