Arxrobot Firmware

Table of Contents

Getting Started	2
Commands	3
Move (0x01) Forward Half Speed Test Example	3
Robot Commands	3
Custom Commands	4
Implementing Commands	5
Telemetry	8
Calculating the LRC byte, Telemetry Example	8
Testing Robot Commands	10
Appendix A Test Cases	14
Move (0x01) Forward Half Speed Test	14
Camera Home (0x04) Test	14
EEPROM Write (0x07) Test	15
Appendix B Arduino MEGA ADK Support	15
How to Update Adb Library to Support Arduino version 1.0+	15

Getting Started

You can download the arxrobot_firmware from the Arxterra GitHub releases page: https://github.com/arxterra/arxrobot-firmware/releases.

Near the top of the <code>arxrobot_firmware</code> tab you will see a sequence of definitions.

```
arxrobot_firmware \sqrt{battery_selector} command fuel_gauge pinouts_roboth sparkfun_TB6612FNG telemetry

#include "pinouts_robot.h" // replace with your pinout

#define Rosco FALSE
#define PaperBot TRUE
#define bluetooth TRUE // Leonardo class rovers - Serial used for USB, Seriall for bluetooth (i.e., USART)
#define pinger FALSE // FALSE if no ultrasonic sensor is used.
#define debug FALSE
```

Figure 0.1 Configuring the code for a PaperBot robot

Based on the Arxterra robot you have and the features included, set these fields accordingly. The setting for Figure 0.1 correspond to a standard PaperBot. Figure 0.2 show the settings for a mini-Rosco rover. The mini-Rosco uses bluetooth communications versus a standard Rosco which uses USB OTG, and in this example the mini-Rosco is equipped with an ultrasonic pinger.

Figure 0.2 Configuring the code for a mini-Rosco

Once you have configured your code. Open the pinouts_robot.h tab and make sure your rover's pinouts are correct. You can update the table as needed.

Figure 0.3 Defining Arduino-to-robot pinouts

The remainder of this document covers how to modify the <code>arxrobot_firmware</code> for your robot.

Commands

Command and telemetry data are sent as byte arrays formatted into packets. The format of a command packet is shown in Figure 1.0. Each command packet consists of the following bytes.

- 1. The Packet ID is an Arxterra unique byte indicating the start of a packet. For commands, this byte by definition is hexadecimal A5.
- 2. The Packet Length is the number of bytes following minus the LRC byte.
- 3. The Command ID is an 8-bit code identifying the instruction to be executed.
- 4. Depending on the instruction, the command ID byte is followed by some number of bytes.
- 5. The Longitudinal Redundancy Check (LRC) byte provides a simple parity check of the command packet. The LRC is generated over the entire packet.

Figure 1.0 Command Packet Format

Move (0x01) Forward Half Speed Test Example

In this example the robot is commanded to proceed forward at half speed (50% duty cycle).

```
i = 0 1 2 3 4 5 6 7

N = 1 2 3 4 5

A5 05 01 01 80 01 80 A1 MOV forward half speed
```

```
sendPacket
data[0] A5 = Command Packet ID
data[1] 05 = Packet Length N w/o parity byte
data[2] 01 = Move ID
data[3] 01 = Left Motor Forward
data[4] 80 = Half Speed (128/255)
data[5] 01 = Right Motor Forward
data[6] 80 = Half Speed (128/255)
data[7] A1 = Longitudinal Redundancy Check (LRC)
```

Robot Commands

The latest table of command definitions is included in the pinouts_robot.h file. Within the Arduino IDE these command definitions may be found under the pinouts_robot.h tab. Figure 2.0 shows the command definitions for arxrobot-firmware alpha version 0.8.2.

Figure 2.0 Commands to Numeric Value Map

Each command is comprised of a 7-bit command type field, followed by a 1-bit qualifier. The qualifier allows 1-byte commands with a single Boolean argument. For example Headlight ON/OFF (0b000110:1/0).

Custom Commands

The Arxterra control panel allows you to create your own custom commands based on the unique requirements of your robot. Figure 3.0 shows a control panel designed to support a Hexapod robot.

Figure 3.0 Custom Control panel for a Hexapod Robot

Control Panel User interface (UI) design widgets include radio buttons, sliders, drop down menus, and more.

The Arxterra Arduino program reserves command IDs **0x40** to **0x5F** for implementing these user defined commands on the robot.

To learn how to create your own custom UI widget, read "<u>Creating Custom Commands With the Arxterra</u> Application" by Tommy Sanchez.

Implementing Commands

How the Arxrobot firmware detects, reads, and handles commands

All Arduino programs contain a setup() and a loop() method. Commands are detected in the loop() method.

```
woid loop(){
 #if bluetooth
 if(Serial1.available() ) commandDecoder();
 #else
 if(Serial.available() ) commandDecoder();
 #endif
```

Once detected, commands are decoded in the commandDecoder () function. You can find the command decoder code under the command tab within the Arduino IDE (Integrated Development Environment).

```
arxrobot_firmware battery_selector command fuel_gauge pinouts_robot.h sparkfun_TB6612FNG telemetry

/* Public Function */

void commandDecoder()
{
```

The commandDecoder method implements a Moore FSM which reads the incoming byte array (see Figure 1.0). If the command is successfully decoded then the commandHandler function is called from state 3 of the FSM.

```
case 3: // Checksum
if (checksum == 0){
  commandHandler(data, N); // Go To function where you run robot code based on Command Received.
```

The commandHandler function definition includes parameters data and N. The data parameter points to the received byte-array. The N parameter is the length of the packet as previously defined (see Figure 1 and associated definitions). It is simplest to understand these two parameters by again looking at the move (0x01) command example.

```
i = 0 1 2 3 4 5 6 7
N = 1 2 3 4 5
Data = A5 05 01 01 80 01 80 A1 MOV forward half speed
```

The first byte A5 identifies this as the start of an Arxterra command packet. The second byte 05 is the value sent as the N argument. The third byte (data[2]) is the Arxterra command, in this case move (0x01). One of the first things the command handler function does is to assign this third byte to the unsigned byte variable cmd.

```
uint8 t cmd = data[2];
```

Shortly following this assignment statement is a series of if-else if statements which allow direct action to be taken by the Arduino based on the command received.

```
if (cmd == MOVE) {
 ...
}
else if (cmd == CAMERA_MOVE) {
 ...
}
else if (cmd == CAMERA RESET) { ...
```

The next section will look at how to adapt the existing code, within each command, to the specific needs of your robot.

How to integrate the Arduino code for your robot's unique command(s)

IMPORTANT

Before you integrate your robot's unique functions into the arxrobot application, begin by developing and testing your new functions in a separate Arduino ino file(s). Once you know they work you can add them to the arxrobot firmware code, the subject of this section

You can take two approaches to modifying the code for your robot. The simplest is to throw away the code within the <code>else if</code> block and adding your own. The second is to add your code in such a way that the original functionality of the code is not lost. Here is how to accomplish the second option.

Going back to the arxrobot_firmware tab (see Introductions Section) you will see a sequence of definitions.

```
#define PaperBot TRUE
#define Rosco FALSE
#define Pathfinder FALSE

#define bluetooth TRUE
#define pinger FALSE  // FALSE if no ultrasonic sensor is used.
#define debug TRUE
```

The #define C++ preprocessor directive or in this case more accurately a one-line macro definition, tells the compiler to replace any occurrence of the identifier (for example Rosco) with the text provided on that line. For example, whenever the compiler sees the word Rosco it will replace it with FALSE

(which in turn is defined as 0). Add a new line for your robot. Declare it TRUE and the remaining robots FALSE. For example

```
#define BiPed TRUE
#define PaperBot FALSE
```

In a similar fashion add any sensors or actuators unique to your robot.

Next, open the command tab and scroll down to the command block you are implementing. The following example assumes you are modifying the MOVE command.

```
if (cmd == MOVE) {
  /**********
  * motion command = 0x01
  * motordata[3] left run (FORWARD = index 1, BACKWARD = index 2, BRAKE = index 3, RELEASE = index 4)
 * motordata[4] left speed 0 - 255

* motordata[5] right run (FORWARD, BACKWARD, BRAKE, RELEASE)

* motordata[6] right speed 0 - 255
  * example
  * forward half speed 0x01, 0x01, 0x80, 0x01, 0x80 0101800180
  *************
  #if Rosco == TRUE
 // Adafruit L293D motorshiled
 move L293D(data);
  #elif Pathfinder
 // Pololu VNH5019 motorshield (Pathfinder)
 move_VNH5019(data);
  #elif PaperBot
 // Sparkfun TB6612FNG
 move_TB6612FNG(data);
  #endif
}
```

Append a #elif preprocessor conditional directive (before #endif). Within this new conditional block, add a function call to your unique command implementation.

```
#elif BiPed
  walk BiPed(data);
```

Save and close the Arduino IDE. Add the ino file(s) containing the functions that are unique to your robot.

Reopen the Arduino IDE. The new ino file(s) will now appear as tab(s). Remove any setup() or loop() methods from your development software.

Compile your code and verify that there are no errors.

Unpacking/Formatting Command Arguments

As mentioned earlier, all command data is in the form of a byte array, formatted as an Arxterra command packet. Your unique commands may want data formatted as a type other than an 8-bit byte. In this example, four (4) bytes are converted into a 32-bit "unsigned long" data type and saved in variable ping interval.

Command Exception Codes

- 01 Start byte 0xA5 expected
- 02 Packet length out of range 1 20
- 03 LRC checksum error
- 04 Undefined command decoder FSM state
- 05 Array out of range i >= 23

Telemetry

Command and telemetry data are sent as byte arrays formatted into packets. The format of a telemetry packet is shown in Figure 4.0. Each telemetry packet consists of the following bytes.

- 1. The Packet ID is an Arxterra unique byte indicating the start of a packet. For telemetry, this byte by definition is hexadecimal CA.
- 2. The Packet Length is the number of bytes following minus the LRC byte.
- 3. The Telemetry ID is an 8-bit code identifying the sensor data contained in the packet.
- 4. Depending on the sensor, the telemetry ID byte is followed by some number of bytes.
- 5. The Longitudinal Redundancy Check (LRC) byte provides a simple parity check of the telemetry packet. The LRC is generated over the entire packet.

Figure 4.0 Telemetry Packet Format

Calculating the LRC byte, Telemetry Example

One trick you can use to calculate the LRC byte for a command packet is to send the command with the LRC byte set to zero.

First, turn on the debug mode. Open the <code>arxrobot_firmware</code> tab and scroll to the configuration block. Turn on the debug mode

Next, send the command packet with the LRC field set to zero. In this example I will send the camera home command. To learn how to send test commands and display telemetry, read the "Testing Robot Commands" section of this document.

```
; command = camera home w/ incorrect parity {\bf A5} {\bf 01} {\bf 04} {\bf 00}
```


```
Command Packet ID A5

N = 1

Camera Home = 4

Parity 00 = should be A0
```

The arxrobot program responds with telemetry packet CA 03 0E 03 AO 64


```
data[0] CA = Packet ID
data[1] 03 = Packet Length N+1
data[2] OE = Command Exception ID = telemetry id
data[3] O3 = LRC Checksum Error = data[0] = high byte of word sent
data[4] AO = Expected Checksum = data[1] = low byte of word sent
data[5] 64 = Packet Checksum
```


The "Telemetry ID" is **OE** which is sent by the commandDecoder() function, indicating an error was detected when trying to decode the command. As seen in the Figure below, the checksum error **O3** is "thrown" from state 3 of the FSM, where the LRC checksum byte is checked (see "Command Exception Code" section of this document for other error codes). This is the first byte (data[0]) of a 16-bit data word returned by the program. Data ordering is big-endian. The second data byte (data[1]) contains the LRC byte expected by the command decoder, in this example **AO**.

```
case 3: // Checksum
if (checksum == 0) {
 commandHandler(data, N); // Go To function where you run robot code based on Command Received.
 i = 0;
 checksum = 0;
 next_state = 0;
}
else{
 throw_error(word(0x03,checksum));
 i = 0;
 checksum = 0;
 next_state = 4; // exception
}
break;
```

We now know the correct LRC byte to send with this command (0xA0).

```
; command = camera home w/ correct parity
A5 01 04 A0
```

Assuming you are in **debug mode**, the arxrobot program responds with telemetry packet **CA 02 0D 04 C1**

Which lets us know the command was received without any errors.

Testing Robot Commands

It is often desirable to test commands locally before testing remotely. This removes the potential problems introduced by adding the smart device (Android Phone), internet cloud, and Arxterra control panel layers. To test locally you will need a terminal application program. The following instructions use the CoolTerm program.

- 1. Plug in your Arduino (Uno, Leonardo, Mega ADK, ...).
- 2. Within the Arduino IDE, under Tools, set the Board Type and Serial Port.

3. If you are not sure what serial port is used by the Arduino, open "Devices and Printers" window from the Start Menu. Locate and left-click the Arduino icon. Select properties from the pop-up menu. From the properties menu select the Hardware tab and locate the serial port. In the Figure below, communications (serial) port 35.

- 4. Upload the arxrobot firmware.
- 5. Launch CoolTerm

6. Click View ASCII

7. Click Options Icon and Serial Port. Set serial port (see step 3) and baud rate. Your baud rate setting should match the Serial baud rate set by your Arduino script. If you are not sure, open the arxrobot firmware tab and scroll down to setup () method.

Here is how my Leonardo based configuration looks.

Verify following Terminal settings. Line Mode selected with Local Echo.

If you like, you can set application to close connection when the CoolTerm application is closed.

Leave remaining windows at default settings.

8. To save time in the future, Save your setting and Open the next time you work on your application.

9. Open, Connect the serial port communications between CoolTerm and the Arduino.

To send a command, open the Send String window from the "Connection" item on the menu bar or press CTRL-T, select Hex, and enter the command string. In the example below, I am sending the move forward at half speed command.

Appendix A Test Cases

```
Move (0x01) Forward Half Speed Test
i = 0 1 2 3 4 5 6 7
N =
 1 2 3 4 5
 A5 05 01 01 80 01 80 A1 MOV forward half speed
 sendPacket
data[0] A5 = Command Packet ID
data[1] 05 = Packet Length N w/o parity byte
data[2] 01 = Move ID
data[3] 01 = Left Motor Forward
data[4] 80 = Half Speed (128/255)
data[5] 01 = Right Motor Forward
data[6] 80 = Half Speed (128/255)
data[7] A1 = Longitudinal Redundancy Check (LRC)
Camera Home (0x04) Test
command = camera home w/ incorrect parity
A5 01 04 00
Command Packet ID A5
N = 1
Camera Home = 4
Parity 00 = should be A0
telemtry
CA 03 0E 03 A0 64
 sendPacket
data[0] CA = Telemetry Packet ID
data[2] OE = Exception ID
for (uint8 t i = 0; i < N=2; i++)
data[3] 03 = LRC Checksum Error = data[0] = high byte of word sent
data[4] A0 = Expected Checksum = byte[1] = low byte of word sent
data[5] 64 = Packet Checksum
 N = 2 <= length argument
command = camera home w/ correct parity
A5 01 04 A0
telemetry
CA 02 0D 04 C1
data[0] CA = Telemetry Packet ID
data[1] 04 = Packet Length N+1
 sendWordPacket
data[2] OD = Command Echo
data[3] 04 = Camera Home
data[4] C1 = Packet Checksum
```

EEPROM Write (0x07) Test

Write Command

A5 14 07 00 00 10 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 11 00

Appendix B Arduino MEGA ADK Support

Arxterra code traces its origins to the Pathfinder rover which used an Arduino ADK and communicated over the Android Device Bridge (ADB), which is no longer supported by Google. Current Arxterra class robots use USB OTG, Bluetooth v2, and in the future Bluetooth LE for communications. Therefore for readability, legacy ADB code elements have been deleted. The last arxrobot version with support for the USB ADB is paperbot v6.

How to Update Adb Library to Support Arduino version 1.0+

The Adb library has the following modifications made to bring it into compliance Arduino version 1.04 (Compiles without errors)

- 1. Adb.h, usb.cpp, and max3421e.cpp
- 2. Change the line: #include "wiring.h" to #include "Arduino.h"
- Runing on ADK generates a "OSCOKIRQ failed to assert" error. See http://forum.arduino.cc/index.php?topic=68205.0

If using the ADB Library found in the arxterra Github then these changes have already been made.