- Mindstorms NXT Toolbox

v4.04

List of functions

01.10.2010

http://www.mindstorms.rwth-aachen.de

Functions - Alphabetical List

COM CloseNXT

COM CollectPacket

COM CreatePacket

COM_GetDefaultNXT

COM_MakeBTConfigFile

COM_OpenNXT

COM_OpenNXTEx

COM_ReadI2C

COM SendPacket

COM SetDefaultNXT

CalibrateColor

<u>CalibrateCompass</u>

CalibrateEOPD

CalibrateGyro

CloseSensor

DebugMode

DirectMotorCommand

<u>GetAccelerator</u>

GetColor

GetCompass

GetGyro

GetInfrared

Closes and deletes a specific NXT handle, or clears all existing handles

Reads data from a USB or serial/Bluetooth port, retrieves exactly one packet

Generates a valid Bluetooth packet ready for transmission (i.e. sets length)

Returns the global default NXT handle if it was previously set

Creates a Bluetooth configuration file (needed for Bluetooth connections)

Opens USB or Bluetooth connection to NXT device and returns a handle

Opens USB or Bluetooth connection to NXT; advanced version, more options

Requests and reads sensor data via I2C from a correctly configured digital sensor.

Sends a communication protocol packet (byte-array) via a USB or Bluetooth

Sets global default NXT handle (will be used by other functions as default)

Enables calibration mode of the HiTechnic color sensor V1

Enables calibration mode of the HiTechnic compass sensor

Calibrates the HiTechnic EOPD sensor (measures/sets calibration matrix)

Calibrates the HiTechnic Gyro sensor (measures/sets an offset while in rest)

Closes a sensor port (e.g. turns off active light of the light sensor)

Gets or sets debug state (i.e. if textOut prints messages to the command window)

Sends a direct command to the specified motor

Reads the current value of the HiTechnic acceleration sensor

Reads the current value of the HiTechnic Color V1 or V2 sensor

Reads the current value of the HiTechnic compass sensor

Reads the current value of the HiTechnic EOPD sensor Reads the current value of the HiTechnic Gyro sensor Reads the current value of the Hitechnic infrared sensor (infrared seeker)

marca scorer,

Reads the current value of the NXT light sensor **GetLight** Reads the current value of the color sensor from the **GetNXT2Color** NXT 2.0 set Reads the transponder ID detected by the Codatex **GetRFID** RFID sensor Reads the current value of the NXT sound sensor **GetSound** Reads the current value of the NXT switch / touch **GetSwitch** sensor **GetUltrasonic** Reads the current value of the NXT ultrasonic sensor MAP GetCommModule Reads the IO map of the communication module MAP GetInputModule Reads the IO map of the input module MAP_GetOutputModule Reads the IO map of the output module MAP GetSoundModule Reads the IO map of the sound module **MAP GetUI Module** Reads the IO map of the user interface module MAP_SetOutputModule Writes the IO map to the output module Symbolic constant MOTOR_A (returns 0) **MOTOR A MOTOR B** Symbolic constant MOTOR_B (returns 1) Symbolic constant MOTOR_C (returns 2) **MOTOR C** Retrieves selected data from all analog sensors and all **NXC GetSensorMotorData** motors in a single packet Sends advanced motor-command to the NXC-program **NXC MotorControl** MotorControl on the NXT brick Sends reset error correction command to the NXC-NXC ResetErrorCorrection program MotorControl on the NXT **NXTMotor** Constructs an NXTMotor object **NXT_GetBatteryLevel** Returns the current battery level in milli volts NXT_GetCurrentProgramName Returns the name of the current running program **NXT GetFirmwareVersion** Returns the protocol and firmware version of the NXT Executes a complete sensor reading (requests and NXT_GetInputValues retrieves input values) **NXT_GetOutputState** Requests and retrieves an output motor state reading Gets the number of available bytes for digital low **NXT LSGetStatus** speed sensors (I2C) Reads data from a digital low speed sensor port (I2C) NXT LSRead Writes given data to a digital low speed sensor port **NXT LSWrite** (12C) Retrieves a "NXT-to-NXT message" from the specified **NXT_MessageRead** Writes a "NXT-to-NXT message" to the NXT's incoming **NXT_MessageWrite** BT mailbox queue **NXT_PlaySoundFile** Plays the given sound file on the NXT Brick **NXT_PlayTone** Plays a tone with the given frequency and duration **NXT_ReadIOMap** Reads the IO map of the given module ID Resets the sensor's ScaledVal back to 0 (depends on NXT_ResetInputScaledValue current sensor mode) Resets NXT internal counter for specified motor, NXT ResetMotorPosition

relative or absolute counter

Sends a KeepAlive packet. Optional: requests sleep **NXT SendKeepAlive** time limit. Sets a new name for the NXT Brick (connected to the **NXT SetBrickName** specified handle) Sets a sensor mode, configures and initializes a sensor NXT_SetInputMode to be read out Sends previously specified settings to current active NXT_SetOutputState motor. **NXT StartProgram** Starts the given program on the NXT Brick NXT_StopProgram Stops the currently running program on the NXT Brick NXT StopSoundPlayback Stops the current sound playback **NXT_WriteIOMap** Writes the IO map to the given module ID Initializes the HiTechnic acceleration sensor, sets **OpenAccelerator** correct sensor mode Initializes the HiTechnic color V1 or V2 sensor, sets **OpenColor** correct sensor mode Initializes the HiTechnic magnetic compass sensor, sets **OpenCompass** correct sensor mode Initializes the HiTechnic EOPD sensor, sets correct **OpenEOPD** sensor mode Initializes the HiTechnic Gyroscopic sensor, sets correct **OpenGyro** sensor mode Initializes the HiTechnic infrared seeker sensor, sets **OpenInfrared** correct sensor mode Initializes the NXT light sensor, sets correct sensor **OpenLight** mode Initializes the LEGO color sensor from the NXT 2.0 set. **OpenNXT2Color** sets correct sensor mode Initializes the Codatex RFID sensor, sets correct sensor **OpenRFID** mode Initializes the NXT sound sensor, sets correct sensor **OpenSound** mode Initializes the NXT touch sensor, sets correct sensor **OpenSwitch** mode Initializes the NXT ultrasonic sensor, sets correct sensor **OpenUltrasonic** mode Copies binary versions of typecastc to toolbox for <u>OptimizeToolboxPerformance</u> better performance Reads current state of specified motor(s) from NXT **ReadFromNXT** brick **ResetPosition** Resets the position counter of the given motor(s). **SENSOR 1** Symbolic constant SENSOR_1 (returns 0) **SENSOR 2** Symbolic constant SENSOR_2 (returns 1) **SENSOR 3** Symbolic constant SENSOR_3 (returns 2) **SENSOR 4** Symbolic constant SENSOR_4 (returns 3) **SendToNXT** Send motor settings to the NXT brick Stop Stops or brakes specified motor(s) Stops / brakes specified motor. (Synchronisation will be **StopMotor**

SwitchLamp

<u>USGetSnapshotResults</u>

USMakeSnapshot

WaitFor

checkStatusByte

<u>readFromIniFile</u>

textOut

lost after this)

Switches the LEGO lamp on or off (has to be connected to a motor port)

Retrieves up to eight echos (distances) stored inside the US sensor

Causes the ultrasonic sensor to send one snapshot ("ping") and record the echos

Wait for motor(s) to stop (busy waiting)

Interpretes the status byte of a return package, returns error message

Reads parameters from a configuration file (usually *.ini)

Wrapper for fprintf() which can optionally write screen output to a logfile

Functions by Category

NXT Communication

COM CloseNXT

COM CollectPacket

COM CreatePacket

COM GetDefaultNXT

COM_MakeBTConfigFile

COM_OpenNXT

COM_OpenNXTEx

COM Read 2C

COM SendPacket

COM SetDefaultNXT

Closes and deletes a specific NXT handle, or clears all existing handles

Reads data from a USB or serial/Bluetooth port, retrieves exactly one packet

Generates a valid Bluetooth packet ready for transmission (i.e. sets length)

Returns the global default NXT handle if it was previously set

Creates a Bluetooth configuration file (needed for Bluetooth connections)

Opens USB or Bluetooth connection to NXT device and returns a handle

Opens USB or Bluetooth connection to NXT; advanced version, more options

Requests and reads sensor data via I2C from a correctly configured digital sensor.

Sends a communication protocol packet (byte-array) via a USB or Bluetooth

Sets global default NXT handle (will be used by other functions as default)

NXT Sensors

CalibrateColor

CalibrateCompass

<u>CalibrateEOPD</u>

<u>CalibrateGyro</u>

<u>CloseSensor</u>

<u>GetAccelerator</u>

GetColor

GetCompass

GetEOPD

Enables calibration mode of the HiTechnic color sensor

Enables calibration mode of the HiTechnic compass sensor

Calibrates the HiTechnic EOPD sensor (measures/sets calibration matrix)

Calibrates the HiTechnic Gyro sensor (measures/sets an offset while in rest)

Closes a sensor port (e.g. turns off active light of the light sensor)

Reads the current value of the HiTechnic acceleration sensor

Reads the current value of the HiTechnic Color V1 or V2 sensor

Reads the current value of the HiTechnic compass sensor

Reads the current value of the HiTechnic EOPD sensor

RWTH - Mindstorms NXT Toolbox v4.04

GetGyro Reads the current value of the HiTechnic Gyro sensor

GetInfrared Reads the current value of the Hitechnic infrared sensor

(infrared seeker)

GetLight Reads the current value of the NXT light sensor

GetNXT2Color Reads the current value of the color sensor from the

NXT 2.0 set

GetRFID Reads the transponder ID detected by the Codatex

RFID sensor

GetSound Reads the current value of the NXT sound sensor

Reads the current value of the NXT switch / touch

sensor

GetSwitch

GetUltrasonic Reads the current value of the NXT ultrasonic sensor

OpenAccelerator Initializes the HiTechnic acceleration sensor, sets

correct sensor mode

OpenColor Initializes the HiTechnic color V1 or V2 sensor, sets

correct sensor mode

OpenCompass Initializes the HiTechnic magnetic compass sensor, sets

correct sensor mode

OpenEOPD Initializes the HiTechnic EOPD sensor, sets correct

sensor mode

OpenGyro

Initializes the HiTechnic Gyroscopic sensor, sets correct

sensor mode

OpenInfrared Initializes the HiTechnic infrared seeker sensor, sets

correct sensor mode

OpenLight Initializes the NXT light sensor, sets correct sensor

mode

OpenNXT2Color Initializes the LEGO color sensor from the NXT 2.0 set,

sets correct sensor mode

OpenRFID Initializes the Codatex RFID sensor, sets correct sensor

mode

OpenSound Initializes the NXT sound sensor, sets correct sensor

mode

OpenSwitch Initializes the NXT touch sensor, sets correct sensor

mode

OpenUltrasonic Initializes the NXT ultrasonic sensor, sets correct sensor

mode

<u>SENSOR_1</u> Symbolic constant SENSOR_1 (returns 0)

SENSOR_2 Symbolic constant SENSOR_2 (returns 1)

SENSOR 3 Symbolic constant SENSOR 3 (returns 2)

<u>SENSOR_4</u> Symbolic constant SENSOR_4 (returns 3)

USGetSnapshotResultsRetrieves up to eight echos (distances) stored inside

the US sensor

USMakeSnapshot Causes the ultrasonic sensor to send one snapshot

("ping") and record the echos

NXTMotor Class Methods

NXTMotor Constructs an NXTMotor object

ReadFromNXT Reads current state of specified motor(s) from NXT

brick

ResetPosition Resets the position counter of the given motor(s).

SendToNXT Send motor settings to the NXT brick Stop Stops or brakes specified motor(s)

WaitFor Wait for motor(s) to stop (busy waiting)

Classic NXT Motor Functions

<u>DirectMotorCommand</u> Sends a direct command to the specified motor

MOTOR_ASymbolic constant MOTOR_A (returns 0)MOTOR_BSymbolic constant MOTOR_B (returns 1)MOTOR_CSymbolic constant MOTOR_C (returns 2)

NXC MotorControl

Sends advanced motor-command to the NXC-program

MotorControl on the NXT brick

NXC ResetErrorCorrection Sends reset error correction command to the NXC-

program MotorControl on the NXT

StopMotor Stops / brakes specified motor. (Synchronisation will be

lost after this)

SwitchLamp Switches the LEGO lamp on or off (has to be connected

to a motor port)

NXT Direct Commands

NXT_GetBatteryLevel Returns the current battery level in milli volts

NXT_GetCurrentProgramName Returns the name of the current running program

NXT GetFirmwareVersion Returns the protocol and firmware version of the NXT

retrieves input values)

NXT_GetOutputState Requests and retrieves an output motor state reading

NXT LSGetStatus Gets the number of available bytes for digital low

speed sensors (I2C)

NXT_LSRead Reads data from a digital low speed sensor port (12C)

NXT LSWrite Writes given data to a digital low speed sensor port

(12C)

NXT_MessageRead Retrieves a "NXT-to-NXT message" from the specified

inbox

NXT_MessageWrite Writes a "NXT-to-NXT message" to the NXT's incoming

BT mailbox queue

NXT_PlaySoundFile Plays the given sound file on the NXT Brick

NXT_PlayTone Plays a tone with the given frequency and duration

NXT_ReadIOMap Reads the IO map of the given module ID

NXT_ResetInputScaledValue Resets the sensor's ScaledVal back to 0 (depends on

current sensor mode)

NXT ResetMotorPosition Resets NXT internal counter for specified motor,

relative or absolute counter

NXT_SendKeepAlive Sends a KeepAlive packet. Optional: requests sleep

time limit.

NXT SetBrickName Sets a new name for the NXT Brick (connected to the

specified handle)

NXT_SetInputMode Sets a sensor mode, configures and initializes a sensor

to be read out

NXT_SetOutputState Sends previously specified settings to current active

motor.

NXT_StartProgram Starts the given program on the NXT Brick

NXT_StopProgram Stops the currently running program on the NXT Brick

Stops the current sound playback

Writes the IO map to the given module ID

NXT Module Map Functions

MAP_GetCommModule Reads the IO map of the communication module

MAP_GetInputModuleReads the IO map of the input moduleMAP_GetOutputModuleReads the IO map of the output module

MAP_GetSoundModule Reads the IO map of the sound module

MAP_GetUIModule Reads the IO map of the user interface module

MAP_SetOutputModule Writes the IO map to the output module

General Functions

NXT StopSoundPlayback

NXT_WriteIOMap

checkStatusByte Interpretes the status byte of a return package, returns

error message

OptimizeToolboxPerformance Copies binary versions of typecastc to toolbox for

better performance

readFromIniFile Reads parameters from a configuration file (usually

*.ini)

textOut Wrapper for fprintf() which can optionally write screen

output to a logfile

Debug Functions

DebugMode Gets or sets debug state (i.e. if textOut prints messages to the command window)

Future Functions

motors in a single packet

COM_CloseNXT

Closes and deletes a specific NXT handle, or clears all existing handles

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

```
COM_CloseNXT(handle)
COM_CloseNXT('all')
COM_CloseNXT('all', inifilename)
```

Description

After using NXT handles, a user should free the device (and the memory occupied by the handle) by calling this method. After the clean up invoked by this call, an NXT brick can be accessed and used again (by COM_OpenNXT or COM_OpenNXTEX.

COM_CloseNXT(handle) will close and erase the specified device. handle has to be a valid handle struct created by either COM_OpenNXTEX.

COM_CloseNXT('all') will close and erase all existing NXT devices from memory (as long as the toolbox could keep track of them). All USB handles will be destroyed, all open serial ports (for Bluetooth connections) will be closed. This can be useful at the beginning of a program to create a "fresh start" and a well-defined starting environment. Please note that a clear all command can cause this function to fail (in such a way, that not all open USB devices can be closed, since all information about them has be cleare from MATLAB's memory). If this happens, an NXT device might appear to be busy and cannot be used. Usually rebooting the NXT helps, if not try to restart MATLAB as well. So be careful with using clear all before |COM_CloseNXT('all').

COM_CloseNXT('all', inifilename) will do the same as above, but instead of closing all open serial ports, only the COM-Port specified in inifilename will be used (a valid Bluetooth configuration file can be created by the function COM_MakeBTConfigFile). This syntax helps to avoid interference with other serial ports that might be used by other (MATLAB) programs at the same time. Note that still all open USB devices will be closed.

Limitations

If you call <code>com_closeNXT('all')</code> after a <code>clear</code> all command has been issued, the function will not be able to close all remaining open USB handles, since they have been cleared out of memory. This is a problem on Linux systems. You will not be able to use the NXT device without rebooting it. Solution: Either use only <code>clear</code> in your programs, or you use the <code>com_closeNXT('all')</code> statement before <code>clear</code> all. The best way however is to track your <code>RWTH-Mindstorms NXT Toolbox v4.04</code>

handles carefully and close them manually before exiting whenever possible!

Example

```
handle = COM_OpenNXT('bluetooth.ini', check');
COM_SetDefaultNXT(handle);
NXT_PlayTone(440,10);
COM_CloseNXT(handle);
```

See also

COM_OpenNXT, COM_OpenNXTEx, COM_MakeBTConfigFile, COM_SetDefaultNXT,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

COM_CollectPacket

Reads data from a USB or serial/Bluetooth port, retrieves exactly one packet

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
[type cmd statusbyte content] = COM_CollectPacket(handle)
[type cmd statusbyte content] = COM_CollectPacket(handle, 'dontcheck')
```

Description

[type cmd statusbyte content] = COM_CollectPacket(handle) reads one packet on the communication channel specified by the handle struct (PC system: handle struct containing e.g. serial handle, Linux system: handle struct containing file handle). The USB / Bluetooth handle struct can be obtained by the COM_OpenNXT or COM_GetDefaultNXT command. The return value type specifies the telegram type according to the LEGO Mindstorms communication protool. The cmd value determines the specific command. status indicates if an error occured on the NXT brick. The function checkStatusByte is interpreting this information per default. The content column vector represents the remaining payload of the whole return packet. E.g. it contains the current battery level in milli volts, that then has to be converted to a valid integer from its byte representation (i.e. using wordbytes2dec).

[type cmd statusbyte content] = COM_CollectPacket(handle, 'dontcheck') disables the validation check of the status value by function checkStatusBytes.

varargin: set to 'dontcheck' if the status byte should not automatically be checked. Only use this if you expect error messages. Possible usage is for LSGetStatus, where this can happen...

For more details about the syntax of the return packet see the LEGO Mindstorms communication protocol.

Note:

This function uses the specific Bluetooth settings from the ini-file that was specified when opening the handle. Parameters used here are <code>sendSendPause</code> and <code>sendReceivePause</code>, which will cause this function to wait a certain amount of milliseconds between each consecutive send or receive operation to avoid packet loss or buffer overflows inside the blutooth stack.

Example

```
COM_MakeBTConfigFile();
handle = COM_OpenNXT('bluetooth.ini');
[type cmd] = name2commandbytes('KEEPALIVE');
content = []; % no payload in NXT command KEEPALIVE
packet = COM_CreatePacket(type, cmd, 'reply', content);

COM_SendPacket(packet, handle);
[type cmd statusbyte content] = COM_CollectPacket(handle);
% Now you could check the statusbyte or interpret the content.
% Or maybe check for valid type and cmd before...
```

See also

<u>COM_CreatePacket</u>, <u>COM_SendPacket</u>, <u>COM_OpenNXT</u>, <u>COM_GetDefaultNXT</u>, <u>COM_MakeBTConfigFile</u>, <u>checkStatusByte</u>,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

COM_CreatePacket

Generates a valid Bluetooth packet ready for transmission (i.e. sets length)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

bytes = COM_CreatePacket(CommandType, Command, ReplyMode, ContentBytes)

Description

bytes = COM_CreatePacket(CommandType, Command, ReplyMode, ContentBytes) Creates a valid Bluetooth packet conform to the LEGO Mindstorms communication protocol. The CommandType specifies the telegram type (direct or system command (see the LEGO Mindstorms communication protocol documentation for more details)). This type is determined from the function name2commandbytes. The Command specifies the actual command according to the LEGO Mindstorms communication protocol. By the ReplyMode one can request an acknowledgement for the packet transmission. The two strings 'reply' and 'dontreply' are valid. The content byte-array is given by the ContentBytes.

The return value bytes represents the complete Bluetooth packet conform to the LEGO Mindstorms Communication protocol.

Note:

The activated ReplyMode should only be used if it is necessary. According to the official LEGO statement "Testing during development has shown that the Bluetooth Serial Port communication has some disadvantages when it comes to streaming data. ... One problem is a time penalty (of around 30ms) within the Bluecore chip when switching from receive-mode to transmit-mode. ... To handle the problem of the time penalty within the Bluecore chip, users should send data using Bluetooth without requesting a reply package. This will mean that the Bluecore chip won't have to switch direction for every received package and will not incur a 30ms penalty for every data package."

Example

```
[type cmd] = name2commandbytes('PLAYTONE');
content(1:2) = dec2wordbytes(frequency, 2);
content(3:4) = dec2wordbytes(duration, 2);

packet = COM_CreatePacket(type, cmd, 'dontreply', content);
```

See also

COM_SendPacket, COM_CollectPacket, name2commandbytes, dec2wordbytes,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2008/07/09

■ Copyright: 2007-2010, RWTH Aachen University

COM_GetDefaultNXT

Returns the global default NXT handle if it was previously set

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

h = COM_GetDefaultNXT()

Description

 $h = COM_GetDefaultnxT()$ returns the global default NXT handle h if it was previously set. The default global NXT handle is used by all NXT-Functions per default if no other handle is specified. To set this global handle the function $COM_SetDefaultnxT$ is used.

Example

```
handle = COM_OpenNXT('bluetooth.ini');
COM_SetDefaultNXT(handle);
MyNXT = COM_GetDefaultNXT();
% now MyNXT and handle refer to the same device
```

See also

<u>COM_SetDefaultNXT</u>, <u>COM_OpenNXT</u>, <u>COM_OpenNXTEx</u>,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/07/07

Copyright: 2007-2010, RWTH Aachen University

COM_MakeBTConfigFile

Creates a Bluetooth configuration file (needed for Bluetooth connections)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

COM_MakeBTConfigFile()

Description

COM_MakeBTConfigFile() starts a user guided dialog window to select the output directory, the file name and the Bluetooth paramters like e.g. COM port.

The little program creates a specific Bluetooth configuration file for the current PC system. Make sure the configuration file is accessible under MATLAB if you try to open a Bluetooth connection using COM_OpenNXT and the correct file name.

Example

```
COM_MakeBTConfigFile();
handle = COM_OpenNXT('bluetooth.ini');
```

See also

COM_OpenNXT, COM_CloseNXT, COM_OpenNXTEx,

Signature

Author: Alexander Behrens, Linus Atorf (see AUTHORS)

Date: 2008/07/09

Copyright: 2007-2010, RWTH Aachen University

COM_OpenNXT

Opens USB or Bluetooth connection to NXT device and returns a handle

Contents

- Syntax
- Description
- Limitations of COM_CloseNXT
- Example
- See also
- Signature

Syntax

```
handle = COM_OpenNXT()
handle = COM_OpenNXT(inifilename)
```

Description

handle = COM_OpenNXT() tries to open a connection via USB. The first NXT device that is found will be used. Device drivers (Fantom on Windows, libusb on Linux) have to be already installed for USB to work.

handle = COM_OpenNXT(inifilename) will search the USB bus for NXT devices, just as the syntax without any parameters. If this fails for some reason (no USB connection to the NXT available, no device drivers installed, or NXT device is busy), the function will try to establish a connection via Bluetooth, using the given Bluetooth configuration file (you can create one easily with COM_MakeBTConfigFile.

Note that this function is the most simple way to get an NXT handle. If you need a method to access multiple NXTs or more options, see the advanced function <code>com_openNXTEx</code>. In fact, <code>com_openNXT</code> is just a convenient wrapper to <code>com_openNXTEx('Any', ...)</code>.

Limitations of COM_CloseNXT

If you call <code>com_closeNXT('all')</code> after a <code>clear</code> all command has been issued, the function will not be able to close all remaining open USB handles, since they have been cleared out of memory. This is a problem on Linux systems. You will not be able to use the NXT device without rebooting it. Solution: Either use only <code>clear</code> in your programs, or you use the <code>com_closeNXT('all')</code> statement before <code>clear</code> all. The best way however is to track your handles carefully and close them manually <code>(com_closeNXT(handle))</code> before exiting whenever possible!

Example

```
handle = COM_OpenNXT('bluetooth.ini');
COM_SetDefaultNXT(handle);
NXT_PlayTone(440,10);
COM_CloseNXT(handle);
```

See also

COM_OpenNXTEx, COM_CloseNXT, COM_MakeBTConfigFile, COM_SetDefaultNXT,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2009/07/10

■ Copyright: 2007-2010, RWTH Aachen University

COM_OpenNXTEx

Opens USB or Bluetooth connection to NXT; advanced version, more options

Contents

- Syntax
- Description
- Limitations of COM_CloseNXT
- Examples
- See also
- Signature

Syntax

```
handle = COM_OpenNXTEx('USB', UseThisNXTMAC)
handle = COM_OpenNXTEx('Bluetooth', UseThisNXTMAC, inifilename)
handle = COM_OpenNXTEx('Any', UseThisNXTMAC, inifilename)
handle = COM_OpenNXTEx('USB', UseThisNXTMAC, 'MotorControlFilename', motorcontrolfile)
handle = COM_OpenNXTEx('Bluetooth', UseThisNXTMAC, inifilename, 'MotorControlFilename', motorcontrolfile)
handle = COM_OpenNXTEx('Any', UseThisNXTMAC, inifilename, 'MotorControlFilename', motorcontrolfile)
```

Description

This function establishes a connection to an NXT brick and returns the handle structure that has to be used with NXT-functions (you can call <code>COM_SetDefaultNXT(handle)</code> afterwards for easier use).

For a more convenient way to open an NXT handle with less parameters, the function $com_openNXT$ is provided.

Different types of connection modes are supported. In all modes, you can set USETHISNXTMAC to a string with the NXT's MAC address (serial number). A connection will then only be established to a matching NXT brick. This can be useful for programs with multiple NXT devices. Set it to an empty string '' to use any NXT available (usually the first one found). The string can have the format '001612345678' or '00:16:12:34:56:78'.

```
handle = COM_OpenNXTEx('USB', UseThisNXTMAC)
```

This will try to open a connection via USB. Device drivers (Fantom on Windows, libusb on Linux) have to be installed.

```
handle = COM_OpenNXTEx('Bluetooth', UseThisNXTMAC, inifilename)
```

Uses Bluetooth as communication method. A valid inifile containing parameters like the COM-Port has to be specified in <code>inifilename</code>. To create an inifile with Bluetooth settings, the function <code>COM MakeBTConfigFile</code> is available.

Note that as of right now, the parameter UseThisNXTMAC will be ignored for Bluetooth connections until implemented in a future version.

```
handle = COM_OpenNXTEx('Any', UseThisNXTMAC, inifilename)
```

This syntax combines the two parameter settings from above. inifilename has to be given. The function will try to locate an NXT device on the USB bus first. If this fails for some reason (no USB connection to the NXT available, no device drivers installed, or NXT device is busy), the function will silently try to establish a connection via Bluetooth.

The advantage is that this version works with both Bluetooth and USB connections without changing any code. Plug or unplug the USB cable to switch between connection types...

The optional string-parameter 'MotorControlFilename' can be used to override the default file name for the embedded NXC program MotorControl, which will be launched by the method. Specify 'MotorControlFilename', followed by a the actual filename to be started in motorcontrolfile. You can set this to any executable file present on the NXT. The filename conventions are the same as for NXT_StartProgram. Set it to an empty string '' to disable the embedded MotorControl program. In this case, the class NXTMotor will not completely be available for usage. This option is intended for advanced users.

Limitations of COM_CloseNXT

If you call <code>com_closenxt('all')</code> after a <code>clear</code> all command has been issued, the function will not be able to close all remaining open USB handles, since they have been cleared out of memory. This is a problem on Linux systems. You will not be able to use the NXT device without rebooting it. Solution: Either use only <code>clear</code> in your programs, or you use the <code>com_closenxt('all')</code> statement before <code>clear</code> all. The best way however is to track your handles carefully and close them manually <code>(com_closenxt(handle))</code> before exiting whenever possible!%

Examples

```
myNXT = COM_OpenNXTEx('Any', '001612345678', 'bluetooth.ini');
% This will connect to an NXT device with the MAC/serial number 001612345678,
% first trying via USB. If this fails (no drivers installed or no matching USB
% device found), a connection via Bluetooth will be established, using
% the paramters found in the given config file.

myNXT = COM_OpenNXTEx('USB', '', 'MotorControlFilename, 'MyProgram.rxe');
% This will try to connect to an NXT device via USB, using the first
% one found (we set |UseThisNXTMAC| to |''|). Instead of the embedded
% default MotorControl program, a custom user file MyProgram.rxe will
% try to be launched...
```

See also

COM_OpenNXT, COM_CloseNXT, COM_MakeBTConfigFile, COM_SetDefaultNXT,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

COM_ReadI2C

Requests and reads sensor data via I2C from a correctly configured digital sensor.

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
ReturnBytes = COM_ReadI2C(Port, RequestLen, DeviceAddress, RegisterAddress)
ReturnBytes = COM_ReadI2C(Port, RequestLen, DeviceAddress, RegisterAddress, handle)
```

Description

This function is used to retrieve data from digital sensors (like the ultrasonic) in a comfortable way. It is designed as a helping function for developers wanting to access new sensors. For already implemented sensors (e.g. ultrasound, as well as HiTechnic's acceleration and infrared sensors), use the provided high-level functions such as GetUltrasonic, GetInfrared, etc.

For I2C communication, usually the NXT_SetInputMode command has to be used with the LOWSPEED_9V or LOWSPEED setting. Afterwards, commands can be send with NXT_LSWrite. Once a sensor is correctly working, i.e. has data available, you can use this function to retrieve them.

In COM_ReadI2C(Port, RequestLen, DeviceAddress, RegisterAddress), Port is the sensor-port the sensor is connected to. RequestLen specifies the amount of bytes you want to retrieve. For ultasound, this is 1. DeviceAddress is the sensor's address on the I2C bus. This sometimes can be changed, but not for the ultrasonic sensor. Default value is 0x02 (2 in decimal). Finally, RegisterAddress is the address where you want to read data from. For the ultrasound and many other sensors, the "data section" starts at 0x42 (66 in decimal).

As last argument you can pass a valid NXT-handle to be used by this function. If no handle is passed, the default set by COM_SetDefaultNXT will be used.

Returns: ReturnBytes, byte-array (column vector) of uint8. This array contains the raw sensor-data you requested. How to interpret them depends on the sensor. If communication failed (even after automatic retransmission) -- e.g. when the sensor get's disconnected while in use -- an empty vector [] will be returned.

Note:

Please note that the return values of this function are of type uint8. You have to convert them to double (using <code>double()</code>) before performing calculations with them, otherwise you might get unexpected results!

The sensor you are addressing with this command has to be correctly opened and

initialized of course -- otherwise no valid data can be received.

Example

This example opens and reads the ultrasonic sensor

```
port = SENSOR_1;
handle = COM_OpenNXT('bluetooth.ini');
OpenUltrasonic(port);
% retrieve 1 byte from device 0x02, register 0x42
data = COM_ReadI2C(port, 1, uint8(2), uint8(66));
if isempty(data)
 DistanceCM = -1;
else
 % don'f forget this double()!!!
 DistanceCM = double(data(1));
end%if
```

See also

NXT_LSWrite, NXT_LSRead, NXT_LSGetStatus, NXT_SetInputMode,
OpenUltrasonic, GetUltrasonic, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/09/23

Copyright: 2007-2010, RWTH Aachen University

COM_SendPacket

Sends a communication protocol packet (byte-array) via a USB or Bluetooth

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

COM_SendPacket(Packet, handle)

Description

COM_SendPacket(Packet, handle) sends the given byte-array Packet (column vector), (which can easily be created by the function COM_CreatePacket) over the USB or Bluetooth channel specified by the given handle (struct) created by the function COM_OpenNXTEX, or obtained from COM_GetDefaultNXT.

Note:

In the case of a Bluetooth connection this function uses the specific settings from the inifile that was specified when opening the handle. Parameters used here are <code>SendSendPause</code> and <code>SendReceivePause</code>, which will cause this function to wait a certain amount of milliseconds between each consecutive send or receive operation to avoid packet loss or buffer overflows inside the blutooth stack.

Example

```
COM_MakeBTConfigFile();
handle = COM_OpenNXT('bluetooth.ini');
[type cmd] = name2commandbytes('KEEPALIVE');
content = []; % no payload in NXT command KEEPALIVE
packet = COM_CreatePacket(type, cmd, 'dontreply', content);
COM_SendPacket(packet, bt_handle);
```

See also

<u>COM_CreatePacket</u>, <u>COM_CollectPacket</u>, <u>COM_OpenNXT</u>, <u>COM_GetDefaultNXT</u>, <u>COM_MakeBTConfigFile</u>,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

COM_SetDefaultNXT

Sets global default NXT handle (will be used by other functions as default)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

COM_SetDefaultNXT(h)

Description

COM_SetDefaultNXT(h) sets the given handle h to the global NXT handle, which is used by all NXT-Functions per default if no other handle is specified. To create and open an NXT handle (Bluetooth or USB), the functions COM_OpenNXT and COM_OpenNXTEX can be used. To retrieve the global default handle user COM_GetDefaultNXT.

Example

```
MyNXT = COM_OpenNXT('bluetooth.ini');
COM_SetDefaultNXT(MyNXT);
```

See also

<u>COM_GetDefaultNXT</u>, <u>COM_OpenNXT</u>, <u>COM_OpenNXTEx</u>,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2008/07/07

■ Copyright: 2007-2010, RWTH Aachen University

CalibrateColor

Enables calibration mode of the HiTechnic color sensor V1

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
CalibrateColor(port, mode)
CalibrateColor(port, mode, handle)
```

Description

Do not use this function with the HiTechnic Color Sensor V2. It has a bright white flashing LED. This function is intended for the HiTechnic Color Sensor V1 (milky, weak white LED).

Calibrate the color sensor with white and black reference value. It's not known whether calibration of the color sensor makes sense. HiTechnic doku says nothing, some people say it is necessary, but it works and has effect; -). The sensor LEDs make a short flash after successful calibration. When calibrated, the sensor keeps this information in non-volatile memory. There are two different modes for calibration:

- mode = 1: white balance calibration Puts the sensor into white balance calibration mode. For best results the sensor should be pointed at a diffuse white surface at a distance of approximately 15mm before calling this method. After a fraction of a second the sensor lights will flash and the calibration is done.
- mode = 2: black level calibration Puts the sensor into black/ambient level calibration mode. For best results the sensor should be pointed in a direction with no obstacles for 50cm or so. This reading the sensor will use as a base level for other readings. After a fraction of a second the sensor lights will flash and the calibration is done. When calibrated, the sensor keeps this information in non-volatile memory.

The color sensor has to be opened (using opencolor) before execution.

The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
% white calibration mode
CalibrateColor(SENSOR_2, 1);
% pause for changing position
pause(5);
% black calibration mode
CalibrateColor(SENSOR_2, 2);
```

See also

OpenColor, GetColor, CloseSensor,

Signature

Author: Rainer Schnitzler, Linus Atorf (see AUTHORS)

Date: 2010/09/16

■ Copyright: 2007-2010, RWTH Aachen University

CalibrateCompass

Enables calibration mode of the HiTechnic compass sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
CalibrateCompass(port, f_start)
CalibrateCompass(port, f_start, handle)
```

Description

Calibrate the compass to reduce influence of metallic objects, especially of the NXT motor and brick on compass values. You have to calibrate a roboter only once until the design changes. During calibration the compass should make two full rotations very slowly. The compass sensor has to be opened (using OpenCompass) before execution.

Set $f_{start} = true$ to start calibration mode, and $f_{start} = false$ to stop it. In between those commands, the calibration (compass rotation) should occur.

The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
% compass must be open for calibration
OpenCompass(SENSOR_2);

% enable calibration mode
CalibrateCompass(SENSOR_2, true);

% compass is attached to motor A, rotate 2 full turns
m = NXTMotor('A', 'Power', 5, 'TachoLimit', 720)
m.SendToNXT();

m.WaitFor();

% calibration should now be complete!
CalibrateCompass(SENSOR_2, false);
```

See also

OpenCompass, GetCompass, CloseSensor, NXT_LSRead, NXT_LSWrite,

Signature

Author: Rainer Schnitzler, Linus Atorf (see AUTHORS)

Date: 2008/08/01

■ Copyright: 2007-2010, RWTH Aachen University

CalibrateEOPD

Calibrates the HiTechnic EOPD sensor (measures/sets calibration matrix)

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
CalibrateEOPD(port, 'NEAR', nearDist)
CalibrateEOPD(port, 'FAR', farDist)
calibMatrix = CalibrateEOPD(port, 'READMATRIX')
CalibrateEOPD(port, 'SETMATRIX', calibMatrix)
```

Description

To help you make sense of the HiTechnic EOPD sensor values, this function can calibrate the sensor. The method is based on this article:

http://www.hitechnic.com/blog/eopd-sensor/eopd-how-to-measure-distance/#more-178

Before your start calibration, open the sensor using <code>OpenEOPD</code> and a mode of your choice. Please note: The calibration will be valid for this mode only. So if you choose long range mode during calibration, you must use this mode all the time when working with this specific calibration setting.

The calibration process is straight forward. You place the sensor at a known distance in front of a surface. First you need to chose a short distance, e.g. around 3cm (not too close). Then you call this function with <code>calibrationMode = 'NEAR'</code>, followed by <code>nearDist</code> set to the actual distance. This can be centimeters, millimeters, or LEGO studs. The unit doesn't matter as long as you keep it consistend. The value later returned by <code>GetEOPD</code> will be in this exact units.

As second step, you have to place the sensor at another known distance, preferrably at the end of the range. Let's just say we use 9cm this time. Now call this functions with calibrationMode = 'FAR', followed by a 9. That's it. The sensor is now calibrated.

Before you continue to use the sensor, you should retrieve the calibration matrix and store it for later use. This matrix is essentialy just a combination of the two distances you used for calibration, and the according EOPD raw sensor readings. Out of these two data pairs, the distance mapping is calculated, which is used inside <code>GetEOPD</code>. To retrieve the matrix, <code>call calibMatrix = CalibrateEOPD(port, 'READMATRIX')</code>.

If later on you want to leave out the calibration of a specific EOPD sensor for certain environmental conditions, you can simply re-use the calibration matrix. Call

CalibrateEOPD(port, 'SETMATRIX', calibMatrix). The format of the 2x2 calibMatrix is: [nearDist nearEOPD; farDist farEOPD].

To summarize:

- 1. Use the 'NEAR' mode with a short distance to the surface.
- 2. Use the 'FAR' mode with a long distance to the surface (all relatively. The order can be swapped).
- 3. Retrieve and store the calibration matrix using the 'READMATRIX' mode.
- 4. Later on, if you want to skip steps 1 3, just directly load the matrix from step 3 using the 'SETMATRIX' mode.

Limitations

Calibration is stored inside the NXT handle, for a specific port. This means after closing the NXT handle, or when connecting the sensor to another port, calibration is lost. That is why you should either always run the calibration at the begin of your program, or restore the previous state with the 'SETMATRIX' calibration mode.

Unlike most other functions, this one cannot be called with an NXT handle as last argument. Please use COM_SetDefaultNXT before.

Examples

```
port = SENSOR_2;
OpenEOPD(port, 'SHORT');

% place sensor to 3cm distance, you can also try 2cm or similar
CalibrateEOPD(port, 'NEAR', 3);
pause;

% place sensor to 9cm distance, you can also try 10cm or similar
CalibrateEOPD(port, 'FAR', 9);

% retrieve & display calibration matrix
calibMatrix = CalibrateEOPD(port, 'READMATRIX');
disp(calibMatrix);

% now the sensor can be used
[dist raw] = GetEOPD(port);

% clean up, as usual. LED stays on anyway
CloseSensor(port);
```

```
% Later on in another program, you can
% restore the calibration:
OpenEOPD(port, 'SHORT'); % use same mode as for calibration
% manually set calibMatrix or load from file
% now restore calibration
CalibrateEOPD(port, 'SETMATRIX', calibMatrix);
% sensor ready to be used now...
```

See also

OpenEOPD, GetEOPD, CloseSensor, NXT_SetInputMode, NXT_GetInputValues,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 20010/09/22

■ Copyright: 2007-2010, RWTH Aachen University

CalibrateGyro

Calibrates the HiTechnic Gyro sensor (measures/sets an offset while in rest)

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
offset = CalibrateGyro(port, 'AUTO')
offset = CalibrateGyro(port, 'AUTO', handle)
offset = CalibrateGyro(port, 'MANUAL', manualOffset)
offset = CalibrateGyro(port, 'MANUAL', manualOffset, handle)
```

Description

In order to use the HiTechnic Gyro Sensor, it has first to be opened using <code>openGyro</code>. Then <code>calibrateGyro</code> should be called (or a warning will be issued). Only after this you can safely use <code>getGyro</code> to retrieve values.

This function will set (and return) the new offset (i.e. reading during rest) of the according Gyro sensor. Normally users should use the

```
automatic calibration mode: offset = CalibrateGyro(port, 'AUTO')
```

The offset will be calculated automatically. During this function the Gyro sensor value will be measured for at least 1 second (or for at least 5 times). During this period, the sensor must be at full rest!

If you want to save time during your program with a well-known Gyro sensor, or you cannot assure that the sensor is at rest during calibration, you can use the automatic calibration once in the command line and remember the determined offset value. Using manual calibration, you can then set a hardcoded value manually (saving you time and the calibration for this sensor in the future in that specific program).

Use CalibrateGyro(port, 'MANUAL', manualOffset) to achieve this, with a correct offset obtained from automatic calibration. This call won't require that the sensor doesn't move. Also the call is very fast (as compared to at least 1 second in automatic mode). Use integers for manualOffset, as the gyro sensor is only accurate to +/- 1 degree per second anyway.

The last optional argument (for both modes) can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note:

Manual calibration only works for one specific sensor (i.e. one unique piece of hardware). Other sensors might have different offsets. Also it could be possible that the offset changes over time or is dependent on your working environment (humidity, temperature, etc).

Limitations

Calibration is stored inside the NXT handle, for a specific port. This means after closing the NXT handle, or when connecting the sensor to another port, calibration is lost. That is why you should either always run the calibration at the begin of your program, or restore the previous offset with the 'MANUAL' calibration mode.

Examples

```
% in this example the gyro is used with automatic
% calibration, very straight forward

port = SENSOR_2;
OpenGyro(port);
CalibrateGyro(port, 'AUTO');
% now the gyro is ready to be used!
% do something, main program etc...
speed = GetGyro(port);
% do something else, loop etc...
% don't forget to clean up
CloseSensor(port);
```

```
% in this example we save the time and effort of
% automatic calibration each time the main program is run...
% on a command window, type:
h = COM_OpenNXT();
COM_SetDefaulNXT(h);
OpenGyro(SENSOR_1);
% now, once the automatic calibration:
offset = CalibrateGyro(SENSOR_1, 'AUTO');
% remember this value...
```

```
% our main program looks like this:
% always open gyro first:
OpenGyro(SENSOR_1);
% now use the offset value determined earlier:
CalibrateGyro(SENSOR_1, 'MANUAL', offset);
% ready to use GetGyro now...
```

See also

OpenGyro, GetGyro, CloseSensor, NXT_SetInputMode, NXT_GetInputValues,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/04/14

Copyright: 2007-2010, RWTH Aachen University

CloseSensor

Closes a sensor port (e.g. turns off active light of the light sensor)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
CloseSensor(port)
CloseSensor(port, handle)
```

Description

closeSensor(port) closes the sensor port opened by the open... functions. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. Closing the light sensor deactives the active light mode (the red light is turned off), closing the Ultrasonic sensor stops sending out ultrasound.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Examples

```
OpenLight(SENSOR_3, 'ACTIVE');
light = GetLight(SENSOR_3);
CloseSensor(SENSOR_3);
```

See also

NXT_SetInputMode, OpenLight, OpenSound, OpenSwitch, OpenUltrasonic, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

DebugMode

Gets or sets debug state (i.e. if textOut prints messages to the command window)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
state = DebugMode();
DebugMode(state);
```

Description

The function <code>textOut</code> can be used to display text messages inside the command window. These messages can optionally be logged to a file (see textOut for details) or the output can be disable. To turn off those debug messages, the global variable <code>DisableScreenOut</code> had to be modified in earlier toolbox versions. Now the function <code>DebugMode</code> provides easier access.

state = DebugMode(); returns the current debug state, the return value is either 'on' or 'off'.

DebugMode(state); is used to switch between displaying messages and silent mode. The paramter state has to be 'on' or 'off'.

Note: If you need a fast alternative to strcmpi(DebugMode(), 'on'), please consider the private toolbox function isdebug.

Example

```
% enable debug messages
DebugMode on

% remember old setting
oldState = DebugMode();
DebugMode('on');
 % do something with textOut(), it will be displayed!
% restore previous setting
DebugMode(oldState);
```

See also

textOut, isdebug (private),

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/07/04

■ Copyright: 2007-2010, RWTH Aachen University

DirectMotorCommand

Sends a direct command to the specified motor

Contents

- Syntax
- Description
- Limitations:
- Examples
- See also
- Signature

Syntax

DirectMotorCommand(port, power, angle, speedRegulation, syncedToMotor, turnRatio, rampMode)

Description

DirectMotorCommand(port, power, angle, speedRegulation, syncedToMotor, turnRatio, rampMode) sends the given settings like motor port (MOTOR_A, MOTOR_B Or MOTOR_C), the power (-100...100), the angle limit (also called TachoLimit), speedRegulation ('on', 'off'), syncedToMotor (MOTOR_A, MOTOR_B, MOTOR_C), turnRatio (-100...100) and rampMode ('off', 'up', 'down').

This function is basically a convenient wrapper for NXT_SetOutputState. It provides the fastest way possible to send a direct command to the motor(s) via Bluetooth or USB. Complex parameter combinations which are needed for speed regulation or synchronous driving when using NXT_SetOutputState are not necessary, this function does make sure the motor "just works". See below for examples.

Note:

When driving synced motors, it's recommended to stop the motors between consecutive direct motor command (using StopMotor) and to reset their position counters (using NXT ResetMotorPosition).

This function is intended for the advanced user. Knowledge about the LEGO MINDSTORMS NXT Bluetooth Communication Protocol is not required, but can help to understand what this function does.

Limitations:

Generally spoken, using DirectMotorCommand together with the class NXTMotor (and its method SendToNXT) for the same motor is strongly discouraged. This function can interfer with the on-brick embedded NXC program MotorControl and could cause it to crash. It ignores whatever is happening on the NXT when sending the direct command. The only advantage is the low latency.

When using the parameter <code>angleLimit</code>, the motor tries to reach the desired position by turning off the power at the specified position. This will lead to overshooting of the motor (i.e. the position it stops will be too high or too low). Additionally, the LEGO firmware applies an error correction mechanism which can lead to confusing results. Please look

inside the chapter "Troubleshooting" of this toolbox documentation for more details.

Examples

```
% let a driving robot go straight a bit.
% we use motor synchronization for ports B & C:
DirectMotorCommand(MOTOR_B, 60, 0, 'off', MOTOR_C, 0, 'off');
pause(5); % driving 5 seconds
StopMotor(MOTOR_B, 'off');
StopMotor(MOTOR_C, 'off');
```

```
% let motor A rotate for 1000 degrees (with COAST after "braking" and
% the firmware's error correction) and with speed regulation:
DirectMotorCommand(MOTOR_A, 50, 1000, 'on', 'off', 0, 'off');
```

```
% this command
DirectMotorCommand(MOTOR_A, 0, 0, 'off', 'off', 0, 'off');
% does exactly the same as calling
StopMotor(MOTOR_A, 'off');
% or as using
m = NXTMotor('A');
m.Stop('off');
```

See also

NXT_SetOutputState, NXT_GetOutputState, NXTMotor, SendToNXT, Stop, StopMotor,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2009/08/25

Copyright: 2007-2010, RWTH Aachen University

GetAccelerator

Reads the current value of the HiTechnic acceleration sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
acc_vector = GetAccelerator(port)
acc_vector = GetAccelerator(port, handle)
```

Description

acc_vector = GetAccelerator(port) returns the current 1x3 accelerator vector acc_vector of the HiTechnic acceleration sensor. The column vector contains the readings of the x, y, and z-axis, respectively. A reading of 200 is equal to the acceleration of 1g. Maximum range is -2g to +2g. The given port number specifies the connection port. The value port can be addressed by the symbolic constants $sensor_1$, $sensor_2$, $sensor_3$ and $sensor_4$ analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
OpenAccelerator(SENSOR_4);
acc_Vector = GetAccelerator(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

OpenAccelerator, CloseSensor, COM_ReadI2C,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/09/25

■ Copyright: 2007-2010, RWTH Aachen University

GetColor

Reads the current value of the HiTechnic Color V1 or V2 sensor

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

```
[index r g b] = GetColor(port, mode)
[index r g b] = GetColor(port, mode, handle)
```

Description

This function returns the color index and the RGB-values of the HiTechnic Color sensor. There are two different hardware versions of the sensor.

- The old Color sensor V1 has a single weak LED which is always on once connected. You can spot little red, green and blue lights behind the milky lens. This sensor can be calibrated using the function CalibrateColor. It has sometimes trouble getting accurate results. You can use all values for mode. Try which one works best for you.
- The new Color sensor V2 has a single bright white LED which is always flashing once connected. The lens is relatively clear. This sensor gives great accuary for most colors, even at some distance. Only mode = 0 is supported. Other modes will return wrong values. The sensor works fine as it comes, it SHOULD NOT BE CALIBRATED.

The color index values roughly correspond to the following table (when using modes 0 and 1):

```
0 = black
응
 1 = violet
 2 = purple
 3 = blue
 4 = green
5 = lime
응
응
 6 = yellow
 7 = orange
응
 8 = red
응
 9 = crimson
응
 10 = magenta
응
 11 to 16 = pastels
 17 = white
```

The RGB-Values will be returned depending on the mode parameter.

- lacktriangledown lac
- mode = 1 : RGB = the current relative detection level for the color components red,

green and blue in an range of 0 to 255. The highest value of red, green and blue is set to 255 and the other components are adjusted proportionally. Only V1.

- mode = 2 : RGB = the analog signal levels for the three color components red, green and blue with an accurancy of 10 bit (0 to 1023). Only V1.
- mode = 3 : RGB = the current relative detection level for the color components red, green and blue in an range of 0 to 3. Only V1.

The color index (0..63) for mode 2 and mode 3 will return a 6 bit color index number, which encodes red in bit 5 and 4, green in bit 3 and 2 and blue in bit 1 (?).

The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

For more complex settings the function COM_ReadI2C can be used.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Limitations

It's by design that the white LED of the Color sensors cannot be turned off by calling closeSensor. It's always on when the sensor is connected. The V2 hardware version of the sensor performs significantly better than the V1 version.

Example

```
OpenColor(SENSOR_4);
[index r g b] = GetColor(SENSOR_4, 0);
CloseSensor(SENSOR_4);
```

See also

<u>OpenColor</u>, <u>CalibrateColor</u>, <u>CloseSensor</u>, <u>OpenNXT2Color</u>, <u>GetNXT2Color</u>, <u>COM_ReadI2C</u>,

Signature

Author: Rainer Schnitzler, Linus Atorf (see AUTHORS)

Date: 2010/09/16

Copyright: 2007-2010, RWTH Aachen University

GetCompass

Reads the current value of the HiTechnic compass sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
degree = GetCompass(port)
degree = GetCompass(port, handle)
```

Description

degree = GetCompass(port) returns the current heading value of the HiTechnic magnetic compass sensor ranging from 0 to 360 where 0 is north and counterclockwise (90 = west etc.). The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1 , SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

For more complex settings the functions NXT_LSRead and NXT_LSWrite can be used.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
OpenCompass(SENSOR_4);
degree = GetCompass(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

OpenCompass, CalibrateCompass, CloseSensor, COM_ReadI2C,

Signature

Author: Rainer Schnitzler, Alexander Behrens (see AUTHORS)

Date: 2008/08/01

Copyright: 2007-2010, RWTH Aachen University

GetEOPD

Reads the current value of the HiTechnic EOPD sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
[calcedDist rawVal] = GetEOPD(port)
[calcedDist rawVal] = GetEOPD(port, handle)
```

Description

This function returns both a calculated distance and the measured raw value from the HiTechnic EOPD sensor.

The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

Returned raw values are always between 0 and 1023 and indicate reflected light intensity. In 'SHORT' range mode, the values are usually very low, i.e. < 100 or < 200. For increased sensitivity ('LONG' range mode), they can also be higher. This mostly depends on the target surface material.

The rawval output argument is always valid. calcedDist however will only have a meaningful value if the sensor is correctly calibrated using CalibrateEOPD. Otherwise values might not make sense or are NaN. If rawval is 0, calcedDist will be set to Inf.

More on how to interpret the EOPD sensor values, and a detailed explanation of the calibration formula can be found here: http://www.hitechnic.com/blog/eopd-sensor/eopd-how-to-measure-distance/#more-178

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
port = SENSOR_2;
OpenEOPD(port, 'SHORT');

% set calibration matrix
calibMatrix = [3 91; 9 19];
CalibrateEOPD(port, 'SETMATRIX', calibMatrix);

% now the sensor can be used
[dist raw] = GetEOPD(port);

% clean up, as usual. LED stays on anyway
```

See also

OpenEOPD, CalibrateEOPD, CloseSensor, NXT_SetInputMode, NXT_GetInputValues,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2010/09/17

■ Copyright: 2007-2010, RWTH Aachen University

GetGyro

Reads the current value of the HiTechnic Gyro sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
angularVelocity = GetGyro(port)
angularVelocity = GetGyro(port, handle)
```

Description

angularVelocity = GetGyro(port) returns the current rotational speed detected by the HiTechnic Gyroscopic sensor. Maximum range is from -360 to 360 degrees per second (according to HiTechnic documentation), however greater values have been observed. Returned values are accurate to +/- 1 degree.

Integration over time gives the rotational position (in degrees). Tests give quite good results. The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

Before using this function, the gyro sensor must be initialized using <code>openGyro</code> and calibrated using <code>calibrateGyro</code>.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
OpenGyro(SENSOR_2);
CalibrateGyro(SENSOR_2, 'AUTO');
speed = GetGyro(SENSOR_2);
CloseSensor(SENSOR_2);
```

See also

OpenGyro, CalibrateGyro, CloseSensor, NXT_SetInputMode, NXT_GetInputValues,

Signature

Author: Linus Atorf, Rainer Schnitzler (see AUTHORS)

Date: 2010/09/14

■ Copyright: 2007-2010, RWTH Aachen University

GetInfrared

Reads the current value of the Hitechnic infrared sensor (infrared seeker)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
[direction rawData] = GetInfrared(port)
[direction rawData] = GetInfrared(port, handle)
```

Description

[direction rawData] = GetInfrared(port) returns the current direction and the raw data of the detected infrared signal. direction represents the main direction (1-9) calculated based on the measured raw data given in the rawData vector (1x5). Five sensors are provided by the infrared seeker. For more information see http://www.hitechnic.com

The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Example

```
OpenInfrared(SENSOR_4);
[direction rawData] = GetInfrared(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

OpenInfrared, CloseSensor, COM_ReadI2C,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/09/25

■ Copyright: 2007-2010, RWTH Aachen University

GetLight

Reads the current value of the NXT light sensor

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
light = GetLight(port)
light = GetLight(port, handle)
```

Description

light = GetLight(port) returns the current light value light of the NXT light sensor. The measurement value light represents the normalized (default) light value (0..1023 / 10 Bit). The normalized value mode is set per default by the function openLight. The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT GetInputValues can be used.

Examples

```
OpenLight(SENSOR_1, 'ACTIVE');
light = GetLight(SENSOR_1);
CloseSensor(SENSOR_1);
```

See also

OpenLight, CloseSensor, NXT_GetInputValues, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2010/09/14

Copyright: 2007-2010, RWTH Aachen University

GetNXT2Color

Reads the current value of the color sensor from the NXT 2.0 set

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
out = GetNXT2Color(port)
out = GetNXT2Color(port, handle)
```

Description

This functions retrieves the current value of the LEGO NXT 2.0 Color sensor specified by the sensor port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick. This function is intended for the Color sensor that comes with the NXT 2.0 set. It has the label "RGB" written on the front, 3 LED openings (1 black empty spot, the light sensor and a clear lens with tiny red, green, blue LEDs behind it). It is not to be confused with the HiTechnic Color sensors (V1 and V2), for those please see the functions <code>opencolor</code> and <code>getColor</code>.

The sensor has to be opened with OpenNXT2Color() before this function can be used.

Depending on the mode the color sensor was opened in, the return value of this function can have one of the following two formats

- In full color mode (sensor was opened with mode = 'FULL'), the return value will consist of one of the following strings: 'BLACK', 'BLUE', 'GREEN', 'YELLOW', 'RED', 'WHITE'. If an error occured, the return value may be 'UNKNOWN' (unlikely though).
- In all other modes, i.e. 'RED', 'GREEN', 'BLUE', 'NONE', the returned value will be an integer between 0 and 1023, indicating the amount of reflected / detected light. This is very similar to the behaviour of GetLight.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM SetDefaultNXT to set one).

Limitations

The sensor is influenced by ambient light. It reacts differently on daylight than on artificial light. The modes 'RED' and 'NONE' are similar to the Light sensor's modes 'ACTIVE' and 'INACTIVE', but the sensors are not perfectly compatible.

Examples

```
port = SENSOR_1;
OpenNXT2Color(port, 'FULL');
color = GetNXT2Color(port);
if strcmp(color, 'BLUE')
 disp('Blue like the ocean');
else
 disp(['The detected color is ' color]);
end%if
CloseSensor(port);
```

```
port = SENSOR_2;
OpenNXT2Color(port, 'NONE');
colorVal = GetNXT2Color(port);
if colorVal > 700
 disp('It''s quite bright!')
end%if
CloseSensor(port);
```

See also

<u>OpenNXT2Color</u>, <u>CloseSensor</u>, <u>OpenColor</u>, <u>GetColor</u>, <u>OpenLight</u>, <u>GetLight</u>, <u>COM_ReadI2C</u>,

Signature

Author: Nick Watts, Linus Atorf (see AUTHORS)

Date: 2010/09/21

■ Copyright: 2007-2010, RWTH Aachen University

GetRFID

Reads the transponder ID detected by the Codatex RFID sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
transpID = GetRFID(port)
transpID = GetRFID(port, handle)
```

Description

transpid = Getrfid(port) returns a 5-byte transponder ID (datatype is uint64). The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note:

The RFID-tag should be placed in a distance of about 1 to 3cm from the RFID sensor. If the transponder was successfully detected, the orange LED of the sensor will flash. Very rarely, when operating with multiple ID tags close to each other, an ID might not be read correctly (in this case it's usually easy to spot, as it looks very different from the "usual" tag IDs).

Please also note that this function returns about 3 to 5 readings per second when used with USB. Bia Bluetooth however, a single function call can take as long as 1 second, depending on connection quality.

Example

```
OpenRFID(SENSOR_2);
transID = GetRFID(SENSOR_2);
CloseSensor(SENSOR_2);
```

See also

OpenRFID, CloseSensor,

Signature

Author: Linus Atorf, Rainer Schnitzler (see AUTHORS)

■ Date: 2008/12/1

■ Copyright: 2007-2010, RWTH Aachen University

GetSound

Reads the current value of the NXT sound sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
sound = GetSound(port)
sound = GetSound(port, handle)
```

Description

sound = GetSound(port) returns the current sound value sound of the NXT sound sensor. The measurement value sound represents the normalized (default) sound value (0..1023 / 10 Bit). The normalized value mode is set per default by the function openSound. The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT_GetInputMode can be used.

Example

```
OpenSound(SENSOR_1, 'DB');
sound = GetSound(SENSOR_1);
CloseSensor(SENSOR_1);
```

See also

<u>OpenSound</u>, <u>CloseSensor</u>, <u>NXT_GetInputValues</u>, <u>SENSOR_1</u>, <u>SENSOR_2</u>, <u>SENSOR_3</u>, <u>SENSOR_4</u>,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2010/09/14

■ Copyright: 2007-2010, RWTH Aachen University

GetSwitch

Reads the current value of the NXT switch / touch sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
switch = GetSwitch(port)
switch = GetSwitch(port, handle)
```

Description

switch = GetSwitch(port) returns the current switch value switch of the NXT switch / touch sensor. The measurement value switch represents the pressing mode of the switch / touch sensor. true is returned if the switch / touch sensor is being pressed and false if it is being released. The given port number specifies the connection port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT GetInputValues can be used.

Example

```
OpenSwitch(SENSOR_4);
switchState = GetSwitch(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

NXT_GetInputValues, OpenSwitch, CloseSensor, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2010/09/14

■ Copyright: 2007-2010, RWTH Aachen University

GetUltrasonic

Reads the current value of the NXT ultrasonic sensor

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

```
distance = GetUltrasonic(port)
distance = GetUltrasonic(port, handle)
```

Description

distance = GetUltraSonic(port) returns the current measurement value distance of the NXT ultrasonic sensor. distance represents the measured distance in cm. If no echo can be detected (which could indicate that either there is no obstacle in the way, or the ultrasound does not get reflected, e.g. by fur-like surfaces), the reading will be 255. If no measurement can be made (defect sensor, cable disconnected, etc.), a value of -1 will be returned.

The given port number specifies the connection port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM SetDefaultNXT to set one).

Note:

This function only works when the sensor was correctly opened with <code>OpenUltrasonic(port)</code>. If the sensor is being used in snapshot mode, <code>GetUltrasonic</code> will not work correctly!

For different uses, see also <code>OpenUltrasonic(port, 'snapshot')</code> and the functions <code>USMakeSnapshot</code> and <code>USGetSnapshotResults</code>.

Limitations

Since the Ultrasonic sensors all operate at the same frequency, multiple US sensors will interfere with each other! If multiple US sensors can "see each other" (or their echos and reflections), results will be unpredictable (and probably also unusable). You can avoid this problem by turning off US sensors, or operating them in snapshot mode (see also USMakeSnapshot and USGetSnapshotResults).

Due to the speed of sound in air, the ultrasonic sensor needs a certain amount of time to complete a successful measurement. This is why the maximum polling rate has been

RWTH - Mindstorms NXT Toolbox v4.04

limited to 50 Hz (i.e. a call will take 20ms if called too often). This is only relevant for fast USB connections.

Example

```
OpenUltrasonic(SENSOR_4);
distance = GetUltrasonic(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

<u>OpenUltrasonic</u>, <u>USMakeSnapshot</u>, <u>USGetSnapshotResults</u>, <u>CloseSensor</u>, <u>NXT_LSWrite</u>,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2008/01/15

Copyright: 2007-2010, RWTH Aachen University

MAP_GetCommModule

Reads the IO map of the communication module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
map = MAP_GetCommModule()
```

Description

 $map = MAP_GetCommModule()$ returns the IO map of the communication module. The return value map is a struct variable. It contains all communication module information.

Output:

map.PFunc % ?

```
map.PFuncTwo % ?

map.BTPort % 1x4 cell array contains Bluetooth device information of each NXT Bluetooth port (i = 0..3)

map.BTPort{i}.BtDeviceTableName % name of the Bluetooth device

map.BTPort{i}.BtDeviceTableClassofDevice % class of the Bluetooth device

map.BTPort{i}.BtDeviceTableBdAddr % MAC address of the Bluetooth device

map.BTPort{i}.BtDeviceTableDeviceStatus % status of the Bluetooth device

map.BTPort{i}.BtConnectTableName % name of the connected Bluetooth device

map.BTPort{i}.BtConnectTableClassofDevice % class of the connected Bluetooth device

map.BTPort{i}.BtConnectTablePinCode % pin code of the connected Bluetooth device

map.BTPort{i}.BtConnectTableBdAddr % MAC address of the connected Bluetooth device

map.BTPort{i}.BtConnectTableHandleNr % handle nr of the connected Bluetooth device

map.BTPort{i}.BtConnectTableStreamStatus % stream status of the connected Bluetooth device

map.BTPort{i}.BtConnectTableLinkQuality % link quality of the connected Bluetooth device

map.BTPort{i}.BtConnectTableLinkQuality % link quality of the connected Bluetooth device

map.BTPort{i}.BtConnectTableLinkQuality % link quality of the connected Bluetooth device

map.BTPort{i}.BtConnectTableLinkQuality % link quality of the connected Bluetooth device

map.BTPort{i}.BtConnectTableLinkQuality % link quality of the connected Bluetooth device
```

```
map.BrickDataBluecoreVersion % Bluecore version number
map.BrickDataBdAddr % MAC address of the NXT brick
map.BrickDataBtStateStatus % Bluetooth state status
map.BrickDataBtHwStatus % NXT hardware status
map.BrickDataTimeOutValue % time out value
map.BtDeviceCnt % number of devices defined within the Bluetooth device table
map.BtDeviceNameCnt % number of devices defined within the Bluetooth device table (usually equal to BtDeviceCnt)
map.HsFlags % High Speed flags
map.HsSpeed % High Speed speed
map.HsState % High Speed state
map.HsSpeed % High Speed speed
```

Examples

map.UsbState % USB state

map = MAP_GetCommModule();

See also

NXT_ReadIOMap,

Signature

Author: Alexander Behrens (see AUTHORS)

■ **Date**: 2008/05/23

■ Copyright: 2007-2010, RWTH Aachen University

MAP_GetInputModule

Reads the IO map of the input module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

map = MAP_GetInputModule(port)

Description

map = MAP_GetInputModule(port) returns the IO map of the input module at the given sensor port. The sensor port can be addressed by SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4 and 'all'. The return value map is a struct variable or cell array ('all' mode). It contains all input module information.

Output:

map.CustomZeroOffset % custom sensor zero offset value of a sensor.

map.ADRaw % raw 10-bit value last read from the analog to digital converter. Raw values produced by sensors typically cover some subset of the full 10-bit range.

```
map.SensorRaw % raw sensor value
map.SensorValue % tacho/angle limit, 0 means none set
map.SensorType % sensor value
map.SensorMode % sensor mode
map.SensorBoolean % boolean sensor value
map.DigiPinsDir % digital pins direction value of a sensor
map.DigiPinsIn % digital pins status value of a sensor ?
map.DigiPinsOut % digital pins output level value of a sensor
map.CustomPctFullScale % custom sensor percent full scale value of the sensor.
map.CustomActiveStatus % custom sensor active status value of the sensor
map.InvalidData % value of the InvalidData flag of the sensor
```

Examples

```
map = MAP_GetInputModule(SENSOR_2);
```

map = MAP_GetInputModule('all');

See also

NXT_ReadIOMap,

Signature

Author: Alexander Behrens (see AUTHORS)

■ **Date**: 2008/05/23

■ Copyright: 2007-2010, RWTH Aachen University

MAP_GetOutputModule

Reads the IO map of the output module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

map = MAP_GetOutputModule(motor)

map.RunStateByte % run state byte

Description

map = MAP_GetOutputModule(motor) returns the IO map of the output module at the given motor port. The motor port can be addressed by MOTOR_A, MOTOR_B, MOTOR_C and 'all'. The return value map is a struct variable or cell array ('all' mode). It contains all output module information.

Output:

```
map.BlockTachoCount % block tacho counter, current motor position, resettable using, ResetMotorAngle (NXT-G counter since block start)

map.RotationCount % rotation tacho counter, current motor position (NXT-G counter since program start)

map.TachoLimit % tacho/angle limit, 0 means none set

map.MotorRPM % current pulse width modulation ?

map.Flags % should be always ". Flags are considered in MAP_SetOutputModule.

map.Mode % output mode bitfield 1: MOTORON, 2: BRAKE, 4: REGULATED

map.ModeName % output mode name interpreted by output mode bitfield

map.Speed % motor power/speed

map.ActualSpeed % current actual percentage of full power (regulation mode)

map.RegPParameter % proportional term of the internal PID control algorithm

map.RegIParameter % derivate term of the internal PID control algorithm

map.RegDParameter % derivate term of the internal PID control algorithm
```

map. TachoCount % internal, non-resettable rotation-counter (in degrees)

map.RunStateName % run state name interpreted by run state byte

map.RegModeByte % regulation mode byte

map.RegModeName % regulation mode name interpreted by regulation mode byte

map.Overloaded % overloaded flag (true: speed regulation is unable to onvercome physical load on the motor)

map.SyncTurnParam % current turn ratio, 1: 25%, 2:50%, 3:75%, 4:100% of full volume

Examples

```
map = MAP_GetOutputModule(MOTOR_A);

map = MAP_GetOutputModule('all');
```

See also

NXT_ReadI OMap,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

■ Copyright: 2007-2010, RWTH Aachen University

MAP_GetSoundModule

Reads the IO map of the sound module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

map = MAP_GetSoundModule()

Description

map = MAP_GetSoundModule() returns the IO map of the sound module. The return value map is a struct variable. It contains all sound module information.

Output:

map.Frequency % frequency of the last played ton in Hz

map.Duration % duration of the last played ton in ms

map.SamplingRate % current sound sample rate

map.SoundFileName % sound file name of the last played sound file

map.Flags % sound module flag, 'IDLE': sound module is idle, 'UPDATE': a request for plackback is pending, 'RUNNING': playback in progress.

map.State % sound module state, 'IDLE'; sound module is idel, 'PLAYING_FILE': sound module is playing a .rso file, 'PLAYING_TONE': a tone is playing, 'STOP': a request to stop playback is in progress.

 $_{\tt map.Mode}$ % sound module mode, 'ONCE': only play file once , 'LOOP': play file in a loop, 'TONE': play tone.

map. Volume % volume: 0: diabled, 1: 25%, 2:50%, 3:75%, 4:100% of full volume

Examples

map = MAP GetSoundModule();

See also

NXT_ReadIOMap,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

■ Copyright: 2007-2010, RWTH Aachen University

MAP_GetUI Module

Reads the IO map of the user interface module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
map = MAP_GetUIModule()
```

Description

map = MAP_GetUIModule() returns the IO map of the user interface module. The return value map is a struct variable. It contains all user interface module information.

Output:

map.PMenu % ?

```
map.BatteryVoltage % battery voltage in mili volt.

map.LMSfilename % ?

map.Flags % flag bitfield

map.State % state value

map.Button % button value

map.RunState % VM run state

map.BatteryState % battery level (0..4)

map.BluetoothState % bluetooth state bitfield

map.UsbState % USB state

map.SleepTimout % sleep timeout value in minutes

map.SleepTimer % current sleep timer in minutes

map.Rechargeable % true if reachargeable battery is used

map.Volume % volume level (0..4)

map.Error % error value

map.OBPPointer % on brick program pointer
```

Examples

map = MAP_GetUIModule();

See also

NXT_ReadIOMap,

Signature

Author: Alexander Behrens (see AUTHORS)

■ **Date**: 2008/05/23

■ Copyright: 2007-2010, RWTH Aachen University

MAP_SetOutputModule

Writes the IO map to the output module

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
MAP_SetOutputModule(motor, map)
MAP_SetOutputModule(motor, map, varargin)
```

Description

map = MAP_SetOutputModule(motor, map) writes the IO map to the output module at the given motor motor. The motor port can be addressed by MOTOR_A, MOTOR_B, MOTOR_C. The map structure has to provide all output module information, listed below.

Input:

```
map.BlockTachoCount % block tacho counter, current motor position, resettable using, ResetMotorAngle (NXT-G counter since block start)

map.RotationCount % rotation tacho counter, current motor position (NXT-G counter since program start)

map.TachoLimit % current set tacho/angle limit, 0 means none set

map.MotorRPM % current pulse width modulation ?

map.Flags % update flag bitfield, commits any changing (see also varargin)

map.Mode % output mode bitfield 1: MOTORON, 2: BRAKE, 4: REGULATED

map.Speed % current motor power/speed

map.ActualSpeed % current actual percentage of full power (regulation mode)

map.RegPParameter % proportional term of the internal PID control algorithm

map.RegIParameter % derivate term of the internal PID control algorithm

map.RegDParameter % derivate term of the internal PID control algorithm

map.RegDParameter % run state byte
```

map. TachoCount % internal, non-resettable rotation-counter (in degrees)

% regulation mode byte

map.Overloaded % overloaded flag (true: speed regulation is unable to onvercome physical load on the motor)

```
map.SyncTurnParam % current turn ratio, 1: 25%, 2:50%, 3:75%, 4:100% of full volume
```

map = MAP_SetOutputModule(motor, map, varargin) sets the update flags explicit by the given arguments. 'UpdateMode': commits changes to the mode property 'UpdateSpeed': commits changes to the speed property 'UpdateTachoLimit': commits changes to the tacho limit property 'ResetCounter': resets internal movement counters, cancels current goal, and resets internal error-correction system 'UpdatePID': commits changes to PID regulation parameters 'ResetBlockTachoCount': resets block tacho count (block-relative position counter (NXT-G)) 'ResetRotationCount': resets rotation count (program-relative position counter (NXT-G))

Examples

```
MAP_SetOutputModule(MOTOR_A, map);

map = MAP_GetOutputModule(MOTOR_A);
map.RegPParameter = 20;
MAP_SetOutputModule(MOTOR_A, map, 'UpdatePID');
```

See also

MAP_GetOutputModule, NXT_WriteIOMap,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

■ Copyright: 2007-2010, RWTH Aachen University

MOTOR_A

Symbolic constant MOTOR_A (returns 0)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
portA = MOTOR_A()
```

Description

portA = MOTOR_A() returns 0 as the value portA.

Example

```
portA = MOTOR_A()
%result: >> portA = 0
```

See also

MOTOR_B, MOTOR_C,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

MOTOR_B

Symbolic constant MOTOR_B (returns 1)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
portB = MOTOR_B()
```

Description

portB = MOTOR_B() returns 1 as the value portB.

Example

```
portB = MOTOR_B()
%result: >> portB = 1
```

See also

MOTOR_A, MOTOR_C,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

MOTOR_C

Symbolic constant MOTOR_C (returns 2)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
portC = MOTOR_C()
```

Description

portC = MOTOR_C() returns 2 as the value portC.

Example

```
portC = MOTOR_C()
%result: >> portC = 2
```

See also

MOTOR_A, MOTOR_B,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXC_GetSensorMotorData

Retrieves selected data from all analog sensors and all motors in a single packet

Contents

- Syntax
- Description
- Limitations
- Signature

Syntax

[sensorData motorData] = NXC_GetSensorMotorData(handle)

Description

This function uses the embedded NXC program MotorControl to retrieve certain data from all analog sensors and all motors connected to the NXT. The sensors must already be opened. The function does no interprete any data for you. The big advantage of this function is that it retrieves all the data within one single Bluetooth / USB packet, which is faster than retrieving all information one by one after each other...

Limitations

This function is not yet implemented and does not return any data!

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/07/15

■ Copyright: 2007-2010, RWTH Aachen University

NXC_MotorControl

<u>Sends advanced motor-command to the NXC-program MotorControl on the NXT brick,</u>

Contents

- Syntax
- Description
- Limitations
- See also
- Signature

Syntax

```
NXC_MotorControl(Port, Power, TachoLimit, SpeedRegulation, ActionAtTachoLimit, SmoothStart)
NXC_MotorControl(Port, Power, TachoLimit, SpeedRegulation, ActionAtTachoLimit, SmoothStart, handle)
```

Description

The NXC-program "MotorControl" must be running on the brick, otherwise this function will not work. It is used to send advanced motor commands to the NXT that can perform better and more precise motor regulation than possible with only classic direct commands.

While one command is being executed (i.e. when the motor is still being controlled if a <code>TachoLimit</code> other than 0 was set), this motor cannot accept new commands. Use the NXTMotor classes command .WaitFor to make sure the motor has finished it's current operation, before sending a new one. If the NXC-program receives a new command while it is still busy, a warning signal (high beep, then low beep) will be played.

The command <code>StopMotor</code> (or NXTMotor's method <code>.stop</code>) is always available to stop a controlled motor-operation, even before the <code>TachoLimit</code> is reached.

Input:

- Port has to be a port number between 0 and 2, or an array with max. 2 different motors specified.
- Power is the power level applied to the motor, value between -100 and 100 (sign changes direction)
- TachoLimit integer from 0 to 999999, specifies the angle in degrees the motor will try to reach, set 0 to run forever. Note that direction is specified by the sign of Power.
- SpeedRegulation must be false for "normal", unregulated motor control. If set to true, single motors will be operated in speed regulation mode. This means that the motor will increase its internal power setting to reach a constant turning speed. Use this option when working with motors under varying load. If you'd like to have motor movement with preferrably constant torque, it's advisable to disable this option. In conjunction with multiple motors (i.e. when Port is an array of 2 ports), you have to disable SpeedRegulation! Multiple motorss will enable synchronization between the two motors. They will run at the same speed as if they were connected through and axle,

RWTH - Mindstorms NXT Toolbox v4.04

leading to straight movement for driving bots.

- ActionAttachoLimit is a string parameter with valid options 'Coast', 'Brake' Or 'HoldBrake'. It specifies how the motor(s) should react when their position counter reaches the set TachoLimit. In COAST mode, the motor(s) will simply be turned of when the TachoLimit is reached, leading to free movement until slowly stopping (called coasting). The TachoLimit won't be met, the motor(s) move way too far (overshooting), depending on their angular momentum. Use BRAKE mode (default) to let the motor(s) automatically slow down nice and smoothly shortly before the TachoLimit. This leads to a very high precision, usually the TachoLimit is met within +/-1 degree (depending on the motor load and speed of course). After this braking, power to the motor(s) is turned off when they are at rest. HOLDBRAKE is similar to BRAKE, but in this case, the active brake of the motors stays enabled (careful, this consumes a lot of battery power), causing the motor(s) to actively keep holding their position.
- SmoothStart can be set to true to smoothly accelerate movement. This "manual ramp up" of power will occur fairly quickly. It's comfortable for driving robots so that they don't loose traction when starting to move. If used in conjunction with SpeedRegulation for single motors, after accleration is finished and the full power is applied, the speed regulation can possibly even accelerate a bit more.
- handle (optional) defines the given NXT connection. If no handle is specified, the default one (COM_GetDefaultNXT()) is used.

Limitations

If you send a command to the NXT without waiting for the previous motor operation to have finished, the command will be dropped (the NXT indicates this with a high and low beep tone). Use NXTMotor classes waitFor to make sure the motor is ready for new commands, or stop the motor using NXTMotor's method .stop.

The option SmoothStart in conjunction with ActionAtTachoLimit == 'Coast' is not available. As a workaround, disable SmoothStart for this mode.

With ActionAtTachoLimit = 'Coast' and synchronous driving (two motors), the motors will stay synced after movement (even after .WaitFor() has finished). This is by design. To disable the synchonization, just use StopMotor(port, 'off').

See also

WaitForMotor, NXT_SetOutputState, NXT_GetOutputState, NXC_ResetErrorCorrection, MOTOR_A, MOTOR_B, MOTOR_C%

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/07/20

Copyright: 2007-2010, RWTH Aachen University

NXC_ResetErrorCorrection

Sends reset error correction command to the NXC-program MotorControl on the NXT

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

NXC ResetErrorCorrection(port)

NXC_ResetErrorCorrection(port, handle)

Description

The NXC-program "MotorControl" must be running on the brick, otherwise this function will not work. It is used to sent advanced motor commands to the NXT that can perform better and more precise motor regulation than possible with only classic direct commands.

This function resets the "internal error correction memory" for the according motor. Usually, you cannot move the NXT motors by hand in between two commands that control the motors, since the modified motor position does not match the internal counters any more. This leads to unexpected motor behaviour (when the NXT firmware tries to correct the manual movements you just made). The problem described here does not occur when working with the NXTMotor class.

To work around this problem, it is possible to reset the error correction counter by hand using this function. It will clear the counter <code>TachoCount</code>, since this counter is internally attached to the error correction. The counter <code>BlockTachoCount</code> (see direct commands specification of the LEGO Mindstorms Bluetooth Developer Kit) will also be reset (since it is used to coordinate multiple motors during synchronous driving).

It is recommended to call this function before using classic direct commands (i.e. like $\texttt{NXT_SetOutputState}$), to get the intuitively expected results.

Input:

port has to be a port number between 0 and 2. It can also be an array of valid port-numbers, i.e. [0; 1], [0; 2], [1; 2] or [0; 1; 2]. The named constants MOTOR_A to MOTOR_C can be used for clarity (i.e. port = [MOTOR_A; MOTOR_B].

handle is optional and determines the NXT handle to be used, if specified. Otherwise the default handle will be used (set using COM_SetDefaultNXT).

Limitations

NXTMotor class. It can however be useful in between certain DirectMotorCommand calls.

Example

```
% This will reset the TachoCount counter for port A on the NXT, which
% also resets the error correction
NXC_ResetErrorCorrection(MOTOR_A);
% Now MOTOR_A behaves as if the NXT was freshly booted up...
% The "personal" position counter (field Position when calling
% a motor object's method ReadFromNXT()) won't be affected through this
% -- it will stay untouched until reset by a motor object's method
% ResetPosition())
```

See also

NXTMotor, NXC_MotorControl, NXT_SetOutputState, NXT_GetOutputState, NXT_ResetMotorPosition, ReadFromNXT,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2008/11/12

Copyright: 2007-2010, RWTH Aachen University

NXTMotor

Constructs an NXTMotor object

Contents

- Syntax
- Description
- Limitations
- **Example:**
- See also
- Signature

Syntax

```
M = NXTMotor()

M = NXTMotor(PORT)

M = NXTMotor(PORT, 'PropName1', PropValue1, 'PropName2', PropValue2, ...)
```

Description

M = NXTMotor(PORT) constructs an NXTMotor object with motor port PORT and default attributes. PORT may be either the port number (0, 1, 2 or MOTOR_A, MOTOR_B, MOTOR_C) or a string specifying the port ('A', 'B', 'C'). To have two motors synchronized PORT may be a vector of two ports in ascending order.

M = NXTMotor(PORT, 'PropName1', PropValue1, 'PropName2', PropValue2, ...) constructs an NXTMotor object with motor port(s) PORT in which the given Property name/value pairs are set on the object. All properties can also be set after creation by dot-notation (see example).

Available properties are:

- Port the motor port(s) being used, either a string composed of the letters 'A', 'B', 'C', or a single value or array of the numbers 0, 1, 2. A maximum of 2 motors is allowed. If 2 motors are specified, the bot will drive in sync mode, good for driving straight ahead.
- Power integer from -100 to 100, sets power level and direction of rotation (0 to 100%)
- SpeedRegulation if set to true (default), the motor will try to hold a constant speed by adjusting power output according to load (e.g. friction) this is only valid for single motors. It must be deactivated when using two motors! If you'd like to have motor movement with preferrably constant torque, it's advisable to disable this option. SpeedRegulation must be false for "normal", unregulated motor control. If set to true, single motors will be operated in speed regulation mode. This means that the motor will increase its internal power setting to reach a constant turning speed. Use this option when working with motors under varying load. If you'd like to have motor movement with preferrably constant torque, it's advisable to disable this option. In conjunction with multiple motors (i.e. when Port is an array of 2 ports), you have to

disable SpeedRegulation! Multiple motors will enable synchronization between the two motors. They will run at the same speed as if they were connected through and axle, leading to straight movement for driving bots.

- TachoLimit integer from 0 to 999999, specifies the angle in degrees the motor will try to reach, set 0 to run forever. Note that direction is specified by the sign of Power.
- ActionAtTachoLimit is a string parameter with valid options 'Coast', 'Brake' Or 'HoldBrake'. It specifies how the motor(s) should react when their position counter reaches the set TachoLimit.
 - In COAST mode, the motor(s) will simply be turned of when the TachoLimit is reached, leading to free movement until slowly stopping (called coasting). The TachoLimit won't be met, the motor(s) move way too far (overshooting), depending on their angular momentum.
 - Use BRAKE mode (default) to let the motor(s) automatically slow down nice and smoothly shortly before the TachoLimit. This leads to a very high precision, usually the TachoLimit is met within +/- 1 degree (depending on the motor load and speed of course). After this braking, power to the motor(s) is turned off when they are at rest.
 - HOLDBRAKE is similar to BRAKE, but in this case, the active brake of the motors stays enabled (careful, this consumes a lot of battery power), causing the motor(s) to actively keep holding their position.
- SmoothStart can be set to true to smoothly accelerate movement. This "manual ramp up" of power will occur fairly quickly. It's comfortable for driving robots so that they don't loose traction when starting to move. If used in conjunction with SpeedRegulation for single motors, after accleration is finished and the full power is applied, the speed regulation can possibly even accelerate a bit more. This option is only available for TachoLimit > 0 and ActionAtTachoLimit = 'Brake' Of 'HoldBrake'.

For a list of valid methods, see the "See also" section below.

Note:

When using a motor object with two ports set, the motors will be operated in synchronous mode. This means an internal regulation of the NXT firmware tries to move both motors at the same speed and to the same position (so that driving robots can go a straight line for example). With ActionAtTachoLimit == 'Coast' the sync mode will stay enabled during coasting, allowing for the firmware to correct the robot's position (align it straight ahead again). If you want to use those motors again, you must reset/stop the synchonization before by sending a .Stop() to the motors!

Limitations

If you send a command to the NXT without waiting for the previous motor operation to have finished, the command will be dropped (the NXT indicates this with a high and low beep tone). Use the classes method <code>WaitFor</code> to make sure the motor is ready for new commands, or stop the motor using the method <code>.stop</code>.

The option smoothstart in conjunction with ActionAtTachoLimit == 'Coast' is not available. As a workaround, disable smoothstart for this mode. Smoothstart will generally only work when TachoLimit > 0 is set.

With ActionAtTachoLimit = 'Coast' and synchronous driving (two motors), the motors will stay synced after movement (even after .WaitFor() has finished). This is by design. To disable the synchonization, just use .Stop('off').

speedRegulation = true does not always produce the expected result. Due to internal PID regulation, the actually achieved speed can vary or oscillate when using very small values for Power. This happens especially when using the motor with a heavy load for small speeds. In this case it can be better to disable SpeedRegulation. In general, speed regulation should only be enabled if a constant rotational velocity is desired. For constant torque, better disable this feature.

Example:

```
% Construct a NXTMotor object on port 'B' with a power of
% 60, disabled speed regulation, a TachoLimit of 360 and
% send the motor settings to the NXT brick.
motorB = NXTMotor('B', 'Power', 60)

motorB.SpeedRegulation = false;
motorB.TachoLimit = 360;
motorB.ActionAtTachoLimit = 'Brake'; % this is the default anyway
motorB.SmoothStart = true;

% enough setting up params, let's go!
motorB.SendToNXT();
% let MATLAB wait until the motor has stopped moving
motorB.WaitFor();

% Play tone when motor is ready to be used again
NXT_PlayTone(400,500);
```

```
% let's use a driving robot
m = NXTMotor('BC', 'Power', 60);
m Tagholimit = 1000;
 = 1000;
% start soft
m.ActionAtTachoLimit = 'coast'; % we want very smooth "braking", too :-)
m.SendToNXT();
 % qo!
m.WaitFor();
 % are we there yet?
% we're here, motors are still moving / coasting, so give the bot time!
pause(3);
% you can still hear the synchronization (high noisy beeping)
% before we go back, we have to disable the synchronization quickly
m.Stop();
% reverse direction
m.Power = -m.Power;
m.SendToNXT();
m.WaitFor();
pause(3);
m.Stop();
NXT PlayTone(500, 100); % all done
```

See also

SendToNXT, ReadFromNXT, WaitFor, Stop, ResetPosition, DirectMotorCommand,

Signature

Author: Linus Atorf, Aulis Telle, Alexander Behrens (see AUTHORS)

■ **Date**: 2009/08/24

Copyright: 2007-2010, RWTH Aachen University

NXT_GetBatteryLevel

Returns the current battery level in milli volts

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
voltage = NXT_GetBatteryLevel()
voltage = NXT_GetBatteryLevel(handle)
```

Description

voltage = NXT_GetBatteryLevel() returns the current battery level voltage of the NXT Brick in milli voltage.

voltage = NXT_GetBatteryLevel(handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM_GetDefaultNXT) is used.

Examples

```
voltage = NXT_GetBatteryLevel();

handle = COM_OpenNXT('bluetooth.ini');
voltage = NXT_GetBatteryLevel(handle);
```

See also

COM_GetDefaultNXT, NXT_SendKeepAlive,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

NXT_GetCurrentProgramName

Returns the name of the current running program

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[name prog_run] = NXT_GetCurrentProgramName()
[name prog_run] = NXT_GetCurrentProgramName(handle)
```

Description

[name prog_run] = $NXT_GetCurrentProgramName()$ returns the name of the current running program. and the boolean flag prog_run (false == no program is running).

```
[name prog_run] = NXT_GetCurrentProgramName(handle) uses the given NXT handle.
```

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

Examples

```
name = NXT_GetCurrentProgramName();

handle = COM_OpenNXT('bluetooth.ini');
name = NXT_GetCurrentProgramName(handle);
```

See also

NXT_StartProgram, NXT_StopProgram,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/10/18

■ Copyright: 2007-2010, RWTH Aachen University

NXT_GetFirmwareVersion

Returns the protocol and firmware version of the NXT

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[protocol_version firmware_version] = NXT_GetFirmwareVersion()
[protocol_version firmware_version] = NXT_GetFirmwareVersion(handle)
```

Description

[protocol_version firmware_version] = NXT_GetFirmwareVersion() returns the protocol and firmware version of the NXT as strings.

[protocol_version firmware_version] = NXT_GetFirmwareVersion(handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

Examples

```
[protocol_version firmware_version] = NXT_GetFirmwareVersion();

handle = COM_OpenNXT('bluetooth.ini');
[protocol_version firmware_version] = NXT_GetFirmwareVersion(handle);
```

See also

COM GetDefaultNXT,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

■ Copyright: 2007-2010, RWTH Aachen University

NXT_GetInputValues

Executes a complete sensor reading (requests and retrieves input values)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
data = NXT_GetInputValues(port)
data = NXT_GetInputValues(port, handle)
```

Description

data = NXT_GetInputValues(port) processes a complete sensor reading, i.e. requests input values and collects the answer of the given sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The return value data is a struct variable. It contains several sensor settings and information.

data = NXT_GetInputValues(port, handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM_GetDefaultNXT) is used.

Output:

```
data.Port % current port number (0..3)

data.Valid % validation flag

data.Calibrated % boolean, true if calibration file found and used

data.TypeByte % sensor type

data.TypeName % sensor mode

data.ModeByte % mode

data.ModeName % mode name

data.RawADVal % raw A/D value

data.NormalizedADVal % normalized A/D value

data.ScaledVal % scaled value

data.CalibratedVal % calibrated value
```

Note:

Data are only valid if .valid is ~= 0. This should usually be the case, but a short while after setting a new sensor mode using NXT_SetInputMode, you have to carefully check .Valid on your own! Experience shows that only .scaledval is influenced by this, apparently .NormalizedADVal seems valid all the time, but closer examination is needed...

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
data = NXT_GetInputValues(SENSOR_3);

handle = COM_OpenNXT('bluetooth.ini');
data = NXT_GetInputValues(SENSOR_1, handle);
```

See also

NXT_SetInputMode, GetLight, GetSwitch, GetSound, GetUltrasonic, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_GetOutputState

Requests and retrieves an output motor state reading

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
data = NXT_GetOutputState(port)
data = NXT_GetOutputState(port, handle)
```

Description

data = NXT_GetOutputState(port) requests and retrieves an output motor state reading of the given motor port. The value port can be addressed by the symbolic constants MOTOR_A, MOTOR_B and MOTOR_C analog to the labeling on the NXT Brick. The return value data is a struct variable. It contains several motor settings and information.

data = NXT_GetOutputState(port, handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM_GetDefaultNXT) is used.

Output:

```
data.Port % current port number (0..3)
data.Power % current motor power
data. Mode % motor mode byte
data.ModeIsMOTORON % flag: "motor is on"
data.ModeIsBRAKE % flag: "motor uses the advanced brake mode (PVM)"
data.ModeIsREGULATED % flag: "motor uses a regulation"
data.RegModeByte % motor regulation byte
data.RegModeName % name of regulation mode
data.TurnRatio % turn ratio value
data.RunStateByte % motor run state byte
data.RunStateName % name of run state
data.TachoLimit
```

% tacho / angle limit

data. TachoCount % current absolute tacho count

data.BlockTachoCount % current relative tacho count

data.RotationCount % current second relative tacho count

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
data = NXT_GetOutputState(MOTOR_B);

handle = COM_OpenNXT('bluetooth.ini');
data = NXT_GetOutputState(MOTOR_A, handle);
```

See also

ReadFromNXT, NXT_SetOutputState, DirectMotorCommand, MOTOR_A, MOTOR_B, MOTOR_C,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_LSGetStatus

Gets the number of available bytes for digital low speed sensors (I2C)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[BytesReady status] = NXT_LSGetStatus(port)
[BytesReady status] = NXT_LSGetStatus(port, handle)
```

Description

[BytesReady status] = NXT_LSGetStatus(port) gets the number of available bytes from the low speed (digital) sensor reading of the given sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The return value BytesReady contains the number of bytes available to read. Status indicates if an error occures by the packet transmission. Function checkStatusBytes is interpreting this information per default.

[BytesReady status] = NXT_LSGetStatus(port, handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Note:

This function's status byte sometimes contains an error message: "Pending communication transaction in progress". This is by design (see documentation of NXTCommLSCheckStatus on page 70 of the "LEGO Mindstorms NXT Executable File Specification" document).

Before using LS commands, the sensor mode has to be set to LOWSPEED_9V using the NXT_SetInputMode command.

Examples

```
[BytesReady status] = NXT_LSGetStatus(SENSOR_3);

handle = COM_OpenNXT('bluetooth.ini');
NXT_SetInputMode(SENSOR_1, 'LOWSPEED_9V', 'RAWMODE', 'dontreply');
% note that status can contain errorsmessages, use checkStatusByte
[BytesReady status] = NXT_LSGetStatus(SENSOR_1, handle);
```

See also

NXT_SetInputMode, checkStatusByte, NXT_LSWrite, NXT_LSRead,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_LSRead

Reads data from a digital low speed sensor port (12C)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[data BytesRead] = NXT_LSRead(port)
[data BytesRead] = NXT_LSRead(port, handle)
[data BytesRead optionalStatusByte] = NXT_LSRead(port)
[data BytesRead optionalStatusByte] = NXT_LSRead(port, handle)
```

Description

[data BytesRead] = NXT_LSRead(port)) gets the data of the low speed (digital) sensor value of the given sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The return value BytesRead contains the number of bytes available to read.

[data BytesRead] = NXT_LSRead(port, handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

[data BytesRead optionalStatusByte] = NXT_LSRead(port, [handle]) will ignore the automatic statusbyte check and instead return it as output argument. This causes the function to ignore erronous I2C calls or crashes if the sensor is not yet ready. You can effectively save a call to NXT_LSGetStatus with this, if you interpret the statusbytes correctly. This may vary, depending on your I2C sensor. The handle argument is still optional, like above.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Note:

For LS communication on the NXT, data lengths are limited to 16 bytes per command. Furthermore, this protocol does not support variable-length return packages, so the response will always contain 16 data bytes, with invalid data bytes padded with zeros.

Before using LS commands, the sensor mode has to be set to LOWSPEED_9V using the NXT_SetInputMode command.

Examples

```
NXT_SetInputMode(SENSOR_1, 'LOWSPEED_9V', 'RAWMODE', 'dontreply');
% usually we would use NXT_LSWrite before, to request some sort of reply
[data BytesRead] = NXT_LSRead(SENSOR_1, handle);
```

See also

NXT_SetInputMode, NXT_LSWrite, NXT_LSGetStatus, COM_ReadI2C,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

NXT_LSWrite

Writes given data to a digital low speed sensor port (12C)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
NXT_LSWrite(port, RXLength, data, ReplyMode)
NXT_LSWrite(port, RXLength, data, ReplyMode, handle)
```

Description

NXT_LSWrite(port, RXLength, data, ReplyMode) writes the given data to a low speed (digital) sensor of the given sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The value RXLength represents the data length of the expected receiving packet. By the ReplyMode one can request an acknowledgement for the packet transmission. The two strings 'reply' and 'dontreply' are valid.

NXT_LSWrite(port, RXLength, data, ReplyMode, handle) uses the given Bluetooth connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Note:

For LS communication on the NXT, data lengths are limited to 16 bytes per command. Rx Data Length MUST be specified in the write command since reading from the device is done on a master-slave basis.

Before using LS commands, the sensor mode has to be set to LOWSPEED_9V using the NXT_SetInputMode command.

Example

```
RequestLen = 1;
I2Cdata = hex2dec(['02'; '42']); % specific ultrasonic I2C command
handle = COM_OpenNXT('bluetooth.ini');
NXT_SetInputMode(SENSOR_1, 'LOWSPEED_9V', 'RAWMODE', 'dontreply');
NXT_LSWrite(SENSOR_1, RequestLen, I2Cdata, 'dontreply', handle);
```

See also

NXT_SetInputMode, NXT_LSRead, NXT_LSGetStatus, COM_ReadI2C,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_MessageRead

Retrieves a "NXT-to-NXT message" from the specified inbox

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[message localInboxReturn] = NXT_MessageRead(LocalInbox, RemoteInbox, RemoveFromRemote)
[message localInboxReturn] = NXT_MessageRead(LocalInbox, RemoteInbox, RemoveFromRemote, handle)
[message localInboxReturn statusByte] = NXT_MessageRead(LocalInbox, RemoteInbox, RemoteInbox, RemoveFromRemote)
[message localInboxReturn statusByte] = NXT_MessageRead(LocalInbox, RemoteInbox, RemoteInbox, RemoveFromRemote, handle)
```

Description

This function reads a NXT-to-NXT bluetooth message from a mailbox queue on the NXT. LocalInbox and RemoteInbox are the mailbox numbers and must be between 0 and 9. The difference between local and remote mailbox is not fully understood, so it's best to use the same value for both parameters. For more details see the official LEGO Mindstorms communication protocol.

Set RemoveFromRemote to true to clear the just retrieved message from the NXT's mailbox (and free occupied memory). Set it to false to just "look into" the message while it will still remain on the NXT's message queue.

message contains the actual message (string) that has been retrieved. localInboxReturn is just the mailbox number that the message was read from (again, see official Mindstorms communication protocol).

Optionally, the packet's statusbyte is returned in the output argument <code>statusByte</code>, if requested. Warning from this functions will then be supressed (i.e. no warnings are raised then).

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

Note:

This command can only be used when an external program (e.g. written in NXT-G, NXC or NBC) is running on the NXT. Otherwise a warning will be thrown (and an empty message will be returned).

Use this function to read data locally stored on the NXT. There are 10 usable mailbox queues, each with a certain size (so be careful to avoid overflows). Maximum message limit is 58 bytes / chars. This function can be used to communicate with NXC programs

(the NXC-function "SendMessage" can be used to write the data on the NXT).

Examples

```
NXT_MessageWrite('Test message', 0);
pause(1)
% an NXC program will process this message from inbox 0
% and generate / "send" an answer to inbox 1 for us
reply = NXT_MessageRead(1, 1, true);
```

See also

NXT_MessageWrite,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

NXT_MessageWrite

Writes a "NXT-to-NXT message" to the NXT's incoming BT mailbox queue

Contents

- Syntax:
- Description:
- Examples:
- See also
- Signature

Syntax:

```
NXT_MessageWrite(message, mailbox)
NXT_MessageWrite(message, mailbox, handle)
```

Description:

NXT_MessageWrite(message) sends given message to the NXT brick

NXT_MessageWrite(message, mailbox) stores message in the specified mailbox. If no mailbox is specified, default one is 0 (zero)

NXT_MessageWrite(message, mailbox, handle) uses the given NXT connection handle. If no handle is specified, the default one (COM_GetDefaultNXT()) is used.

Note:

Use this function to store data locally on the NXT. There are 10 usable mailbox queues, each with a certain size (so be careful to avoid overflows). Maximum message limit is 58 bytes / chars. This function can be used to communicate with NXC programs (the NXC-function "ReceiveRemoteString" can be used to read the data on the NXT).

Examples:

```
NXT_MessageWrite('F010045');

NXT_MessageWrite('F010045', 1);

handle = COM_OpenNXT();
NXT_MessageWrite('F010045', 0, handle);
```

See also

NXT_MessageRead,

Signature

■ Author: Laurent Vaylet, The MathWorks SAS (France), Alexander Behrens (see AUTHORS)

■ **Date**: 2008/12/17

■ Copyright: 2007-2010, RWTH Aachen University

NXT_PlaySoundFile

Plays the given sound file on the NXT Brick

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_PlaySoundFile(filename, 'loop')
NXT_PlaySoundFile(filename, '', handle)
```

Description

NXT_PlaySoundFile(filename, loop) plays the soundfile stored on NXT Brick determined by the string filename. The maximum length is limited to 15 characters. The file extension '.rso' is added automatically if it was omitted. If the loop parameter is equal to 'loop' the playback loop is activated.

NXT_PlaySoundFile(name, loop, handle) uses the given NXT connection handle. This should be a a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_PlaySoundFile('Goodmorning', 0);
handle = NXT_OpenNXT('bluetooth.ini');
NXT_StartProgram('Goodmorning.rso', 1, handle);
```

See also

NXT_StopSoundPlayback,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

Copyright: 2007-2010, RWTH Aachen University

NXT_PlayTone

Plays a tone with the given frequency and duration

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_PlayTone(frequency, duration)
NXT_PlayTone(frequency, duration, handle)
```

Description

NXT_PlayTone(frequency, duration) plays a tone of the frequency in Hz (200 - 14000Hz) and the duration in milli seconds.

NXT_PlayTone(frequency, duration, handle) sends the play tone command over the specific NXT handle (e.g. struct containing a serial handle (PC) / file handle (Linux)).

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_PlayTone(440, 100);

handle = COM_OpenNXT('bluetooth.ini');
COM_SetDefaultNXT(handle);
NXT_PlayTone(1200, 120);
```

See also

COM_GetDefaultNXT,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_ReadIOMap

Reads the IO map of the given module ID

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
bytes = NXT_ReadIOMap(mod_id, offset, n_bytes)
bytes = NXT_ReadIOMap(mod_id, offset, n_bytes, handle)
```

Description

bytes = NXT_ReadIOMap(mod_id, offset, n_bytes) returns the data bytes of the module identified by the given module ID mod_id . The total number of bytes is determined by n_bytes and the position of the first byte index by the offset parameter.

bytes = NXT_ReadIOMap(mod_id, offset, n_bytes, handle) sends the IO map read command over the specific NXT handle (e.g. serial handle (PC) / file handle (Linux)).

If no NXT handle is specified the default one (COM GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
OutputModuleID = 131073
bytes = NXT_ReadIOMap(OutputModuleID, 0, 29);

handle = COM_OpenNXT('bluetooth.ini');
OutputModuleID = 131073
SoundModuleID = 524289, 0, 30, handle);
```

See also

NXT_WriteIOMap, COM_GetDefaultNXT,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

Copyright: 2007-2010, RWTH Aachen University

NXT_ResetInputScaledValue

Resets the sensor's ScaledVal back to 0 (depends on current sensor mode)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_ResetInputScaledValue(port)
NXT_ResetInputScaledValue(port, handle)
```

Description

NXT_ResetInputScaledValue(port) resets the sensors scaledval back to 0 of the given sensor port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick. The <code>scaledval</code> is set by function <code>NXT_SetInputMode</code>.

NXT_ResetInputScaledValue(port, handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Note:

This function should be called after using NXT_SetInputMode, before you want to actually use your new special input value (to make sure counting starts at zero). See NXT_GetInputValues for more details about what kind of values are returned.

Examples

```
NXT_ResetInputScaledValue(SENSOR_2);

handle = COM_OpenNXT('bluetooth.ini');
NXT_ResetInputScaledValue(SENSOR_4, handle);
```

See also

NXT_SetInputMode, NXT_GetInputValues,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_ResetMotorPosition

Resets NXT internal counter for specified motor, relative or absolute counter

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_ResetMotorPosition(port, isRelative)
NXT_ResetMotorPosition(port, isRelative, handle)
```

Description

NXT_ResetMotorPosition(port, isRelative) resets the NXT internal counter of the given motor port. The value port can be addressed by the symbolic constants MOTOR_A, MOTOR_B, MOTOR_C analog to the labeling on the NXT Brick. The boolean flag isRelative determines the relative (BlockTachoCount) or absolute counter (RotationCount).

NXT_ResetMotorPosition(port, handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_ResetMotorPosition(MOTOR_B, true);

handle = COM_OpenNXT('bluetooth.ini');
NXT_ResetMotorPosition(MOTOR_A, false, handle);
```

See also

NXTMotor, ResetPosition, NXC_ResetErrorCorrection,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_SendKeepAlive

Sends a KeepAlive packet. Optional: requests sleep time limit.

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[status SleepTimeLimit] = NXT_SendKeepAlive(ReplyMode)
[status SleepTimeLimit] = NXT_SendKeepAlive(ReplyMode, handle)
```

Description

[status SleepTimeLimit] = NXT_SendKeepAlive(ReplyMode) sends a KeepAlive packet to the NXT Brick to get the current sleep time limit of the Brick in milliseconds. By the ReplyMode one can request an acknowledgement for the packet transmission. The two strings 'reply' and 'dontreply' are valid. status indicates if an error occures by the packet transmission. Function checkStatusBytes is interpreting this information per default. The value sleepTimeLimit contains the time in milliseconds after the NXT brick will turn off automatically. The variable will only be set if ReplyMode is 'reply'. The sleep time limit setting can only be modified using the on-screen-menu on the brick itself.

Using 'dontreply' will just send a keep-alive packet. This means, the NXT internal counter when to shut down automatically (this is a setting that can only be accessed directly on the NXT) will be reset. This counter is not an inactivity counter: Bluetooth traffic will NOT stop the NXT from turning off. E.g. if the sleep limit is set to 10 minutes, the only way to keep the NXT Brick from turning off is to send a keep-alive packet within this time.

If you use replymode 'reply', SleepTimeLimit tells you the current setting on the brick, in milliseconds. O means sleep timer is disabled. -1 is an invalid answer: You obviously didn't use 'reply' and still tried to get an answer.

[status SleepTimeLimit] = NXT_SendKeepAlive(ReplyMode, handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Note:

This function is also called by <code>com_openNxt()</code>. Then a keep-alive packet is send and the answer will be received to check for a correctly working bidirectional bluetooth connection.

Examples

```
[status SleepTimeLimit] = NXT_SendKeepAlive('reply');

NXT_SendKeepAlive('dontreply');

handle = COM_OpenNXT('bluetooth.ini');
[status SleepTimeLimit] = NXT_SendKeepAlive('reply', handle);
```

See also

COM_OpenNXT, NXT_GetBatteryLevel,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_SetBrickName

Sets a new name for the NXT Brick (connected to the specified handle)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
[NXT_SetBrickName(name)
NXT_SetBrickName(name, handle)
```

Description

NXT_SetBrickName(name) sets a new name for the NXT Brick. The value name is a string value and determines the new name of the Brick. The maximum length is limited to 15 characters.

NXT_SetBrickName(name, handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_SetBrickName('MyRobot');

handle = COM_OpenNXT('bluetooth.ini');
NXT_SetBrickName('Mindy', handle);
```

See also

COM_GetDefaultNXT, NXT_SendKeepAlive, NXT_GetBatteryLevel,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

NXT_SetInputMode

Sets a sensor mode, configures and initializes a sensor to be read out

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
status = NXT_SetInputMode(port, SensorTypeDesc, SensorModeDesc, ReplyMode)
status = NXT_SetInputMode(port, SensorTypeDesc, SensorModeDesc, ReplyMode, handle)
```

Description

status = NXT_SetInputMode(InputPort, SensorTypeDesc, SensorModeDesc, ReplyMode) Sets mode, configures and initializes the given sensor port to be ready to be read out. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The value SensorTypeDesc determines the sensor type. See all valid types below. SensorModeDesc represents the sensor mode. It specifies what mode the .Scaledval from NXT_GetInputValues should be. Valid parameters see below. By the ReplyMode one can request an acknowledgement for the packet transmission. The two strings 'reply' and 'dontreply' are valid. The return value status indicates if an error occures by the packet transmission.

status = NXT_SetInputMode(InputPort, SensorTypeDesc, SensorModeDesc, ReplyMode, handle) USeS the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

Input:

```
SensorTypeDesc: Valid types are (all strings):

NO_SENSOR (nothing, use to close sensor port)

SWITCH (NXT touch sensor, "binary")

LIGHT_ACTIVE (NXT light sensor, red LED is on)

LIGHT_INACTIVE (NXT light sensor, red LED is off)

SOUND_DB (NXT sound sensor, unit dB)

SOUND_DBA (NXT sound sensor, unit dBA)

LOWSPEED (NXT, passive digital sensor)
```

```
LOWSPEED_9v (NXT, active digital sensor, e.g. UltraSonic)
HIGHSPEED (NXT, probably digital sensor on highspeed port 4)
TEMPERATURE (old RCX sensor)
REFLECTION (old RCX sensor)
ANGLE (old RCX sensor)
COLORFULL (NXT 2.0 Color sensor, full RGB mode)
COLORRED (NXT 2.0 Color sensor, red LED only)
COLORGREEN (NXT 2.0 Color sensor, green LED only)
COLORBLUE (NXT 2.0 Color sensor, blue LED only)
COLORNONE (NXT 2.0 Color sensor, no LED)
SensorModeDesc: Valid modes are (all strings):
RAWMODE (Fastest. RawADVal will be used)
BOOLEANMODE (1 if above 45% threshold, else 0)
TRANSITIONCNTMODE (count transitions of booleanmode)
PERIODCOUNTERMODE (count periods (up and down transition) of boolean mode)
PCTFULLSCALEMODE (normalized percentage between 0 and 100, use .NormalizedADVal
instead!)
More exotic modes are: CELSIUSMODE (RCX temperature only)
FAHRENHEITMODE (RCX temperature only)
ANGLESTEPSMODE (RCX rotation only)
SLOPEMASK (what's this???)
MODEMASK (what's this???)
```

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
status = NXT_SetInputMode(SENSOR_1, 'SOUND_DB', 'RAWMODE', 'dontreply');

handle = COM_OpenNXT('bluetooth.ini');
status = NXT_SetInputMode(SENSOR_3, 'LIGHT_ACTIVE', 'RAWMODE', 'dontreply', handle);
```

See also

NXT_GetInputValues, OpenLight, OpenSound, OpenSwitch, OpenUltrasonic, CloseSensor, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_SetOutputState

Sends previously specified settings to current active motor.

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
status = NXT_SetOutputState(port, power, IsMotorOn, IsBrake, RegModeName, TurnRatio,
RunStateName, TachoLimit, ReplyMode)
```

status = NXT_SetOutputState(port, power, IsMotorOn, IsBrake, RegModeName, TurnRatio,
RunStateName, TachoLimit, ReplyMode, handle)

Description

status = NXT_SetOutputState(OutputPort, Power, IsMotorOn, IsBrake, RegModeName, TurnRatio, RunStateName, TachoLimit, ReplyMode) Sends the given settings like motor port (MOTOR_A, MOTOR_B Or MOTOR_C), the power (-100...100, the IsMotorOn boolean flag, the IsBrake boolean flag, the regulation mode name RegModeName ('IDLE', 'SYNC', 'SPEED'), the TurnRatio (-100...100), the RunStateName ('IDLE', 'RUNNING', 'RAMUP', 'RAMPDOWN'), the TachoLimit (angle limit) in degrees, and the ReplyMode. By the ReplyMode one can request an acknowledgement for the packet transmission. The two strings 'reply' and 'dontreply' are valid. The return value status indicates if an error occures by the packet transmission.

status = NXT_SetOutputState(OutputPort, Power, IsMotorOn, IsBrake, RegModeName, TurnRatio, RunStateName, TachoLimit, ReplyMode, handle) uses the given NXT connection handle. This should be a serial handle on a PC system and a file handle on a Linux system.

Example

```
NXT_SetOutputState(MOTOR_A, 80, true, true, 'SPEED', 0, 'RUNNING', 360, 'dontreply');
```

See also

<u>DirectMotorCommand</u>, <u>NXT_GetOutputState</u>, <u>ReadFromNXT</u>, <u>MOTOR_A</u>, <u>MOTOR_B</u>, <u>MOTOR_C</u>,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

NXT_StartProgram

Starts the given program on the NXT Brick

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_StartProgram(filename, [handle])
status = NXT_StartProgram(filename, [handle])
```

Description

NXT_StartProgram(filename) starts the embedded NXT Brick program determined by the string filename. The maximum length is limited to 15 characters. The file extension '.rxe' is added automatically if it was omitted. The output argument status is optional and return the error status of the collected packet. If it is omitted, not reply packet will be requested (this is significantly faster via Bluetooth).

The last parameter handle is optional. If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_StartProgram('ResetCounter');

handle = COM_OpenNXT('bluetooth.ini');
NXT_StartProgram('Demo.rxe', handle);
```

See also

NXT_StopProgram, NXT_GetCurrentProgramName,

Signature

Author: Alexander Behrens, Linus Atorf (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

NXT_StopProgram

Stops the currently running program on the NXT Brick

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_StopProgram()

NXT_StopProgram(handle)
```

Description

NXT_StopProgram() stops the current running embedded NXT Brick program.

NXT_StopProgram(handle) uses the given NXT connection handle. This should be a struct containing a serial handle on a PC system and a file handle on a Linux system.

If no Bluetooth handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_StopProgram();

handle = COM_OpenNXT('bluetooth.ini');
NXT_StopProgram(handle);
```

See also

NXT_StartProgram, NXT_GetCurrentProgramName,

Signature

Author: Alexander Behrens, Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

NXT_StopSoundPlayback

Stops the current sound playback

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_StopSoundPlayback()
NXT_StopSoundPlayback(handle)
```

Description

NXT_StopSoundPlayback() stops the current sound playback.

NXT_StopSoundPlayback(handle) sends the stop sound playback command over the specific Bluetooth handle (serial handle (PC) / file handle (Linux)).

If no NXT handle is specified the default one (COM_GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
NXT_StopSoundPlayback();
handle = COM_OpenNXT('bluetooth.ini');
NXT_StopSoundPlayback(handle);
```

See also

NXT_PlaySoundFile, NXT_PlayTone, COM_GetDefaultNXT,

Signature

Author: Alexander Behrens (see AUTHORS)

■ Date: 2008/05/22

Copyright: 2007-2010, RWTH Aachen University

NXT_WriteIOMap

Writes the IO map to the given module ID

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
NXT_WriteIOMap(mod_id, offset, n_bytes, data)
NXT_WriteIOMap(mod_id, offset, n_bytes, data, handle)
```

Description

NXT_WriteIOMap(mod_id, offset, n_bytes, data) Write the data bytes to the given module ID (mod_id). The total number of bytes is given by n_bytes. The offset parameter determines the index position of the first byte.

NXT_WriteIOMap(mod_id, offset, n_bytes, data, handle) sends the IO map write command over the specific NXT handle handle (e.g. serial handle (PC) / file handle (Linux)).

If no NXT handle is specified the default one (COM GetDefaultNXT) is used.

For more details see the official LEGO Mindstorms communication protocol.

Examples

```
OutputModuleID = 131073
NXT_WriteIOMap(OutputModuleID, 0, 30, bytes;

handle = COM_OpenNXT('bluetooth.ini');
OutputModuleID = 131073
NXT_WriteIOMap(OutputModuleID, 0, 30, bytes, handle);
```

See also

NXT_ReadIOMap, COM_GetDefaultNXT,

Signature

Author: Alexander Behrens (see AUTHORS)

Date: 2008/05/22

Copyright: 2007-2010, RWTH Aachen University

OpenAccelerator

Initializes the HiTechnic acceleration sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
OpenAccelerator(port, handle)
```

Description

OpenAccelerator(port) initializes the input mode of NXT accelerator sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Examples

```
OpenAccelerator(SENSOR_4);
acc_Vector = GetAccelerator(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

GetAccelerator, CloseSensor, COM_ReadI2C, NXT_LSGetStatus, NXT_LSRead,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/09/25

Copyright: 2007-2010, RWTH Aachen University

OpenColor

Initializes the HiTechnic color V1 or V2 sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
OpenColor(port)
OpenColor(port, handle)
```

Description

OpenColor(port) initializes the input mode of HiTechnic Color sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. This function works for both HiTechnic Color sensors V1 and V2.

With GetColor(port) you can receive color values as RGB or Index.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Since the Color sensor is a digital sensor (that uses the I²C protocol), the function NXT_SetInputMode cannot be used as for analog sensors.

Limitations

It's by design that the white LED of the Color sensors cannot be turned off by calling closesensor. It's always on when the sensor is connected. The V2 hardware version of the sensor performs significantly better than the V1 version.

Examples

```
OpenColor(SENSOR_2);
[index r g b] = GetColor(SENSOR_2, 0);
CloseSensor(SENSOR_2);
```

See also

<u>GetColor</u>, <u>CalibrateColor</u>, <u>CloseSensor</u>, <u>OpenNXT2Color</u>, <u>GetNXT2Color</u>, <u>COM_ReadI2C</u>,

Signature

Author: Rainer Schnitzler, Linus Atorf (see AUTHORS)

Date: 2010/09/16

■ Copyright: 2007-2010, RWTH Aachen University

OpenCompass

Initializes the HiTechnic magnetic compass sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
OpenCompass(port)
OpenCompass(port, handle)
```

Description

OpenCompass(port) initializes the input mode of HiTechnic compass sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

With GetCompass(port) you can receive the heading value ranging from 0 to 359.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM SetDefaultNXT to set one).

Since the compass sensor is a digital sensor (that uses the I^2C protocol), the function NXT_SetInputMode cannot be used as for analog sensors.

Examples

```
OpenCompass(SENSOR_2);
degree = GetCompass(SENSOR_2);
CloseSensor(SENSOR_2);
```

See also

GetCompass, CloseSensor, COM_ReadI2C, NXT_LSGetStatus, NXT_LSRead,

Signature

Author: Rainer Schnitzler (see AUTHORS)

■ **Date**: 2008/08/01

Copyright: 2007-2010, RWTH Aachen University

OpenEOPD

Initializes the HiTechnic EOPD sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

```
OpenEOPD(port, range)
OpenEOPD(port, range, handle)
```

Description

OpenEOPD(port, range) initializes the HiTechnic EOPD sensor on the specified sensor port. This sensor can be used to accurately detect objects and small changes in distance to a target. It works by measuring the light returned from its own light source, so it can also be used to detect the "shinyness" and color of a surface.

range can be set to either 'SHORT', which covers a range of about 10cm, or it can be set to 'LONG', which enables increased sensitivity for up to 20cm.

The value port can be addressed by the symbolic constants <code>sensor_1</code> , <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

Before the sensor can be used, CalibrateEOPD should be called, otherwise only raw values will be usable. Values can be retrieved using GetEOPD.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note:

For more details on calibration, see help text and examples of CalibrateEOPD.

Since each EOPD sensor uses a slightly different pulse frequency for the LED, multiple sensor can be used at once without influencing each other.

Limitations

It is normal that the red LED always stays on once the sensor is connected. The LED cannot be turned off using closeSensor.

Example

```
port = SENSOR_2;
OpenEOPD(port, 'SHORT');

% set calibration matrix
calibMatrix = [3 91; 9 19];
CalibrateEOPD(port, 'SETMATRIX', calibMatrix);

% now the sensor can be used
[dist raw] = GetEOPD(port);

% clean up, as usual. LED stays on anyway
CloseSensor(port);
```

See also

<u>CalibrateEOPD</u>, <u>GetEOPD</u>, <u>CloseSensor</u>, <u>NXT_SetInputMode</u>, <u>NXT_GetInputValues</u>,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2009/09/17

■ Copyright: 2007-2010, RWTH Aachen University

OpenGyro

Initializes the HiTechnic Gyroscopic sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
OpenGyro(port)
OpenGyro(port, handle)
```

Description

openGyro(port) initializes the HiTechnic Gyro sensor on the specified sensor port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

Before the sensor can be used, calibrateGyro has to be called.

With GetGyro(port) you can receive Gyro values up to a max. of +/- 360° rotation rate per sec.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note:

For more details on calibration, see help text and examples of CalibrateGyro.

Examples

```
OpenGyro(SENSOR_2);
CalibrateGyro(SENSOR_2, 'AUTO');
speed = GetGyro(SENSOR_2);
CloseSensor(SENSOR_2);
```

See also

<u>CalibrateGyro</u>, <u>GetGyro</u>, <u>CloseSensor</u>, <u>NXT_SetInputMode</u>, <u>NXT_GetInputValues</u>,

Signature

Author: Rainer Schnitzler, Linus Atorf (see AUTHORS)

Date: 2009/08/31

Copyright: 2007-2010, RWTH Aachen University

OpenInfrared

Initializes the HiTechnic infrared seeker sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
OpenInfrared(port)
OpenInfrared(port, handle)
```

Description

openInfrared(port) initializes the input mode of HiTechnic infrared seeker sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Examples

```
OpenInfrared(SENSOR_4);
[direction rawData] = GetInfrared(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

GetInfrared, CloseSensor, NXT_LSGetStatus, NXT_LSRead,

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/09/25

Copyright: 2007-2010, RWTH Aachen University

OpenLight

Initializes the NXT light sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
OpenLight(port, mode)
OpenLight(port, mode, handle)
```

Description

OpenLight(port, mode) initializes the input mode of NXT light sensor specified by the sensor port and the light mode. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The mode represents one of two modes 'ACTIVE' (active illumination: red light on) and 'INACTIVE' (passive illumination red light off). To deactive the active illumination the function CloseSensor is used.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT SetInputMode can be used.

Example

```
OpenLight(SENSOR_1, 'ACTIVE');
light = GetLight(SENSOR_1);
CloseSensor(SENSOR_1);
```

See also

<u>CloseSensor</u>, <u>GetLight</u>, <u>OpenNXT2Color</u>, <u>GetNXT2Color</u>, <u>NXT_SetInputMode</u>, <u>SENSOR_1</u>, <u>SENSOR_2</u>, <u>SENSOR_3</u>, <u>SENSOR_4</u>,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

OpenNXT2Color

Initializes the LEGO color sensor from the NXT 2.0 set, sets correct sensor mode

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
OpenNXT2Color(port, mode)
OpenNXT2Color(port, mode, handle)
```

Description

This function initializes the input mode of the LEGO NXT 2.0 Color sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. This function is intended for the Color sensor that comes with the NXT 2.0 set. It has the label "RGB" written on the front, 3 LED openings (1 black empty spot, the light sensor and a clear lens with tiny red, green, blue LEDs behind it). It is not to be confused with the HiTechnic Color sensors (V1 and V2), for those please see the functions opencolor and GetColor.

With GetNXT2Color(port) you can receive the detected brightness or color.

mode specifies the operating mode of the sensor, the following values are allowed:

- 'FULL' The red, green, and blue LEDs are constantly on (actually flashing at a high frequency), and the sensor will try to detect one of 6 predefined colors.
- 'RED' The red LED is constantly on, the sensor outputs reflected light / brightness. This is similar to the LEGO Light sensor mode 'ACTIVE'. See OpenLight.
- 'GREEN' The green LED is constantly on, the sensor outputs reflected light / brightness.
- 'BLUE' The blue LED is constantly on, the sensor outputs reflected light / brightness.
- 'NONE' All LEDs are constantly off, the sensor outputs ambient light / brightness. This is similar to the LEGO Light sensor mode 'INACTIVE'. See OpenLight.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Limitations

The sensor is influenced by ambient light. It reacts differently on daylight than on artificial

light. The modes 'RED' and 'NONE' are similar to the Light sensor's modes 'ACTIVE' and 'INACTIVE', but the sensors are not perfectly compatible.

Examples

```
port = SENSOR_1;
OpenNXT2Color(port, 'FULL');
color = GetNXT2Color(port);
if strcmp(color, 'BLUE')
 disp('Blue like the ocean');
else
 disp(['The detected color is ' color]);
end%if
CloseSensor(port);
```

```
port = SENSOR_2;
OpenNXT2Color(port, 'NONE');
colorVal = GetNXT2Color(port);
if colorVal > 700
 disp('It''s quite bright!')
end%if
CloseSensor(port);
```

See also

<u>GetNXT2Color</u>, <u>CloseSensor</u>, <u>OpenColor</u>, <u>GetColor</u>, <u>OpenLight</u>, <u>GetLight</u>, <u>COM_ReadI2C</u>,

Signature

Author: Nick Watts, Linus Atorf (see AUTHORS)

Date: 2010/09/21

Copyright: 2007-2010, RWTH Aachen University

OpenRFID

Initializes the Codatex RFID sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

status = OpenRFID(port)

Description

OpenRFID(port) initializes the input mode of Codatex RFID sensor specified by the sensor port. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick.

The RF ID Sensor works with 125 kHz transponders compatible with EM4102 modulation type. With this sensor you can read 5-byte-long transponder numbers into the NXT. Since the NXT RFID sensor is a digital sensor (that uses the I²C protocol), the function NXT_SetInputMode cannot be used as for analog sensors.

Note:

Opening the sensor can take a while. Via Bluetooth, delays of more than 1 second are not uncommon.

Example

```
OpenRFID(SENSOR_2);
transID = GetRFID(SENSOR_2, 'single');
CloseSensor(SENSOR_2);
```

See also

GetRFID, CloseSensor,

Signature

Author: Linus Atorf, Rainer Schnitzler (see AUTHORS)

Date: 2008/12/1

Copyright: 2007-2010, RWTH Aachen University

OpenSound

Initializes the NXT sound sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
OpenSound(port, mode)
OpenSound(port, mode, handle)
```

Description

OpenSound(port, mode) initializes the input mode of NXT sound sensor specified by the sensor port and the sound mode. The value port can be addressed by the symbolic constants SENSOR_1, SENSOR_2, SENSOR_3 and SENSOR_4 analog to the labeling on the NXT Brick. The mode represents one of two modes 'DB' (dB measurement) and 'DBA' (dBA measurement)

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT_SetInputMode can be used.

Examples

```
OpenSound(SENSOR_1, 'DB');
sound = GetSound(SENSOR_1);
CloseSensor(SENSOR_1);
```

See also

NXT_SetInputMode, GetSound, CloseSensor, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2010/09/14

Copyright: 2007-2010, RWTH Aachen University

OpenSwitch

Initializes the NXT touch sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
OpenSwitch(port)
OpenSwitch(port, handle)
```

Description

OpenSound(port) initializes the input mode of NXT switch / touch sensor specified by the sensor port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

For more complex settings the function NXT_SetInputMode can be used.

Example

```
OpenSwitch(SENSOR_4);
switchState = GetSwitch(SENSOR_4);
CloseSensor(SENSOR_4);
```

See also

NXT_SetInputMode, GetSwitch, CloseSensor, SENSOR_1, SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

OpenUltrasonic

Initializes the NXT ultrasonic sensor, sets correct sensor mode

Contents

- Syntax
- Description
- Limitations
- Examples
- See also
- Signature

Syntax

```
OpenUltrasonic(port, mode)
OpenUltrasonic(port, mode, handle)
```

Description

OpenUltrasonic(port) initializes the input mode of NXT ultrasonic sensor specified by the sensor port. The value port can be addressed by the symbolic constants <code>sensor_1</code>, <code>sensor_2</code>, <code>sensor_3</code> and <code>sensor_4</code> analog to the labeling on the NXT Brick.

OpenUltrasonic(port, mode) can enable the snapshot mode if the value mode is equal to the string 'snapshot'. This mode provides the snap shot mode (or SINGLE_SHOT mode) of the NXT ultrasonic sensor, which provides several sensor readings in one step. See USMakeSnapshot for more information.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Since the NXT ultrasonic sensor is a digital sensor (that uses the I²C protocol), the function NXT_SetInputMode cannot be used as for analog sensors.

Note:

When the US sensor is opened in snapshot mode, the function <code>GetUltrasonic</code> does not work correctly!

Limitations

Since the Ultrasonic sensors all operate at the same frequency, multiple US sensors will interfere with each other! If multiple US sensors can "see each other" (or their echos and reflections), results will be unpredictable (and probably also unusable). You can avoid this problem by turning off US sensors, or operating them in snapshot mode (see also USMakeSnapshot and USGetSnapshotResults).

Examples

```
OpenUltrasonic(SENSOR_4);
distance = GetUltrasonic(SENSOR_4);
CloseSensor(SENSOR_4);
```

```
port = SENSOR_4;
OpenUltrasonic(port, 'snapshot');
% send out the ping
USMakeSnapshot(port);
% wait some time for the sound to travel
pause(0.1); % 100ms is probably too much, calculate using c_sound ;-)
% retrieve all the echos in 1 step
echos = USGetSnapshotResults(port);
CloseSensor(SENSOR_4);
```

See also

<u>GetUltrasonic</u>, <u>USMakeSnapshot</u>, <u>USGetSnapshotResults</u>, <u>CloseSensor</u>,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

■ **Date**: 2008/01/08

■ Copyright: 2007-2010, RWTH Aachen University

OptimizeToolboxPerformance

Copies binary versions of typecastc to toolbox for better performance

Contents

- Syntax
- Description
- Example
- Signature

Syntax

OptimizeToolboxPerformance

Description

This script automates toolbox optimization. The private functions wordbytes2dec and dec2wordbytes are very frequently called and thus most critical for performance (mostly, but not only CPU load), especially at high packet rates (USB). Profiling shows the bottleneck: typecast. When using the binary version from the MATLAB directory, speedups up to 300% can be experienced. However this binary version is in a private directory, so cannot be called directly. Also it depends on the OS, CPU architecture and MATLAB version used. So, the only solution: We copy those binary files to our own toolboxes private directory.

The script asks the user for permission and performs the file actions automatically. After each step the results will be checked to avoid a corrupt toolbox.

During the process, the m-files for the above named functions will be overwritten. This is the reason we provide 2 versions in the private dir, .m.slow (the original with typecast) and .m.fast (optimized version that needs binary typecasts files in the same directory).

Note: The optimization is not possible anymore since MATLAB Release 2010a (i.e. since MATLAB version 7.10 and greater). As typecast is now a built-in function, optimization is probably not necessary anymore anyway.

Example

OptimizeToolboxPerformance

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2010/10/01

■ Copyright: 2007-2010, RWTH Aachen University

ReadFromNXT

Reads current state of specified motor(s) from NXT brick

Contents

- Syntax
- Description
- Limitations:
- Examples:
- See also
- Signature

Syntax

```
DATA = OBJ.ReadFromNXT

DATA = OBJ.ReadFromNXT(HANDLE)

[DATA1 DATA2] = OBJ.ReadFromNXT

[DATA1 DATA2] = OBJ.ReadFromNXT(HANDLE)
```

Description

Request the current state of the motor object OBJ from the NXT brick. NXTMotor object OBJ is not modified. DATA is a structure with property/value pairs.

If the NXTMotor object OBJ controls two motors, DATA1 and DATA2 hold the parameters of the first and the second motor respectively. If only one output argument is given, the parameters of the first motor are returned.

Use the optional parameter HANDLE to identify the connection to use for this command. Otherwise the default handle (see COM_SetDefaultNXT) will be used.

The returned struct contains the following fields:

- Port The motor port these data apply to.
- Power The currently set power level (from -100 to 100).
- Position The motor's position in degrees (of the internal rotation sensor). These encoders should be accurate to +/- 1 degree. Values will increase positively during forward motion, and decrease during reverse motion. You can reset this counter by using the method .ResetPosition.
- Isrunning A boolean indicating whether the motor is currently spinning or actively braking (basically whether the motor "is turned on or off"). It will only be false once the motor is in free-running "coast" mode, i.e. when the power to this motor is turned off (e.g. after calling <code>stop('off')</code> or when the set <code>TachoLimit</code> was reached). To clarify: if a motor was stopped using <code>.stop('brake')</code>, or if <code>.ActionAtTachoLimit</code> was set to 'HoldBrake', Isrunning will keep returning true! Use the method <code>.WaitFor</code> to check wether a motor is ready to accept new commands!

speedRegulation - A boolean indicating wether the motor currently uses speed regulation. This is turned off during synchronous driving (when driving with 2 motors at the same time).

- TachoLimit The currently set goal for the motor to reach. If set to 0, the motor is spinning forever.
- TachoCount This counter indicates the progress of the motor for its current goal -- i.e. if a TachoLimit ~= 0 is set, TachoCount will count up to this value during movement.

Note:

The values of TachoCount and TachoLimit (which can nicely be used as progress indicators) are not guaranteed to keep being valid once motor movement has finished. They can/will be cleared by the next SendToNXT, Stop, StopMotor or maybe even DirectMotorCommand.

For advanced users: The field Position maps to the NXT firmware's register / IOmap counter RotationCount, and TachoCount maps to TachoCount as expected.

Limitations:

Apart from the previously mentioned limitation of Isrunning (return values slightly differ from what would be expected), the value of SpeedRegulation can sometimes be unexpected: The DATA struct returned by ReadFromNXT always returns the true state of the NXT's firmware registers (it's basically just a wrapper for NXT_GetOutputState). When using an NXTMotor object with SpeedRegulation = true, the regulation will only be enabled during driving. When the motor control starts braking, regulation will be disabled, and this is what ReadFromNXT shows you. So don't worry when you receive SpeedRegulation = false using this method, even though you clearly enabled speed regulation. This is by design, and the motor did in fact use speed regulation during its movement.

Examples:

```
% Move motor A and show its state after 3 seconds
motorA = NXTMotor('A', 'Power', 50);
motorA.SendToNXT();
pause(3);
data = motorA.ReadFromNXT();

% Construct a NXTMotor object on port 'A' with a power of
% 50, TachoLimit of 1000, and send the motor settings to the NXT.
% Show the progress of the motor movement "on the fly".

motorA = NXTMotor('A', 'Power', 50, 'TachoLimit', 1000);
% this example wouldn't work with 'HoldBrake'
motorA.ActionAtTachoLimit = 'Brake';
motorA.SendToNXT();
% monitor during movement
data = motorA.ReadFromNXT();
```

See also

end%while

while(data.IsRunning)

NXTMotor, SendToNXT, ResetPosition, NXT_GetOutputState,

percDone = abs(data.TachoCount / data.TachoLimit) * 100; disp(sprintf('Motor movement is %d % complete/n', percDone)); data = motorA.ReadFromNXT(); % refresh

Signature

■ Author: Aulis Telle, Linus Atorf (see AUTHORS)

■ **Date**: 2008/11/12

■ Copyright: 2007-2010, RWTH Aachen University

ResetPosition

Resets the position counter of the given motor(s).

Contents

- Syntax
- Description
- Example:
- See also
- Signature

Syntax

```
OBJ.ResetPosition()
OBJ.ResetPosition(HANDLE)
```

Description

Reset the position of the motor specified in OBJ. Only the internal states of the NXT brick corresponding to the specified motor(s) are reset. The motor is not moved. This resets the field .Position you can read out using .ReadFromNXT.

Specify HANDLE (optional) to identify the connection to use for this command. Otherwise the defaul handle (set using COM_SetDefaultNXT) will be used.

Note:

For advanced users: The field Position maps to the NXT firmware's register / IOmap counter RotationCount. It can also be reset using NXT_ResetMotorPosition(port, false). That's in fact what this method does.

Example:

```
motorC = NXTMotor('C', 'Power', -20, 'TachoLimit', 120);
motorC.SendToNXT();
motorC.WaitFor();
data = motorC.ReadFromNXT()
%>> data =
 Port: 2
 Power: 0
 IsRunning: 0
% SpeedRegulation: 0
  TachoLimit: 120
 TachoCount: -120
Position: -120
motorC.ResetPosition();
data = motorC.ReadFromNXT()
%>> data =
 Port: 2
 Power: 0
 IsRunning: 0
% SpeedRegulation: 0
  TachoLimit: 120
TachoCount: -120
 Position: 0
```

See also

NXTMotor, ReadFromNXT, NXT_ResetMotorPosition, NXT_GetOutputState, NXC_ResetErrorCorrection,

Signature

Author: Aulis Telle, Linus Atorf (see AUTHORS)

Date: 2009/08/25

■ Copyright: 2007-2010, RWTH Aachen University

Symbolic constant SENSOR_1 (returns 0)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
port1 = SENSOR_1()
```

Description

port1 = SENSOR_1() returns 0 as the value port1.

Example

```
port1 = SENSOR_1()
%result: >> port1 = 0
```

See also

SENSOR_2, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

Symbolic constant SENSOR_2 (returns 1)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
port2 = SENSOR_2()
```

Description

port2 = SENSOR_2() returns 1 as the value port2.

Example

```
port2 = SENSOR_2()
%result: >> port2 = 1
```

See also

SENSOR_1, SENSOR_3, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

Symbolic constant SENSOR_3 (returns 2)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
port3 = SENSOR_3()
```

Description

port3 = SENSOR_3() returns 2 as the value port3.

Example

```
port3 = SENSOR_3()
%result: >> port3 = 2
```

See also

SENSOR_1, SENSOR_2, SENSOR_4,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

Symbolic constant SENSOR_4 (returns 3)

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
port4 = SENSOR_4()
```

Description

port4 = SENSOR_4() returns 3 as the value port4.

Example

```
port4 = SENSOR_4()
%result: >> port4 = 3
```

See also

SENSOR_1, SENSOR_2, SENSOR_3,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

SendToNXT

Send motor settings to the NXT brick

Contents

- Syntax
- Description
- Limitations
- Example
- See also
- Signature

Syntax

```
OBJ.SendToNXT (HANDLE)
```

Description

OBJ. SendToNXT sends the motor settings in OBJ to the NXT brick.

OBJ. SendTonxt(HANDLE) uses HANDLE to identify the connection to use for this command. This is optional. Otherwise the defaul handle (set using COM_SetDefaultnxt) will be used.

For a valid list of properties and how they affect the motors' behaviour, see the documentation for the class constructor NXTMOLOR.

Limitations

With ActionAtTachoLimit = 'Coast' and synchronous driving (two motors), the motors will stay synced after movement (even after .WaitFor() has finished). This is by design. To disable the synchonization, just use .Stop.

If you send a command to the NXT without waiting for the previous motor operation to have finished, the command will be dropped (the NXT indicates this with a high and low beep tone). Use the motor-objects method .WaitFor to make sure the motor is ready for new commands, or stop the motor(s) using .Stop.

Example

```
motor = NXTMotor('A', 'Power', 50, 'TachoLimit', 200);
motor.SendToNXT();
motor.WaitFor();
NXT_PlayTone(400,500);
```

See also

NXTMotor, ReadFromNXT, Stop, WaitFor, DirectMotorCommand,

Signature

■ Author: Linus Atorf, Aulis Telle, Alexander Behrens (see AUTHORS)

Date: 2009/07/12

■ Copyright: 2007-2010, RWTH Aachen University

Stop

Stops or brakes specified motor(s)

Contents

- Syntax
- Description
- Example:
- See also
- Signature

Syntax

```
OBJ.Stop()
OBJ.Stop(BRAKEMODE)
OBJ.Stop(BRAKEMODE, HANDLE)
```

Description

```
OBJ.Stop() is the same as OBJ.Stop('off').
```

OBJ.Stop(BRAKEMODE) stops the motor specified in OBJ with the brakemode specified in BRAKEMODE:

BRAKEMODE can take the following values:

'nobrake', 'off', 0, false: The electrical power to the specified motor is simply disconnected, the so-called "COAST" mode. Motor will keep spinning until it comes to a soft stop.

'brake', 'on', 1, true: This will actively halt the motor at the current position (until the next movement command); it's a "hard brake".

Use HANDLE to identify the connection to use for this command (optional).

Note:

To stop all motors at precisely the same time, please see the command <code>stopMotor</code>. It can be called with the syntax <code>stopMotor('all', 'off')</code> Or <code>stopMotor('all', 'brake')</code>. When comparing this to the <code>obj.stop</code> method, it acts more precise when wanting to stop multiple motors at the same time...

Using the active brake (e.g. .Stop('brake')) can be very power consuming, so watch your battery level when using this functionality for long periods of time.

Example:

NXTMotor, WaitFor, StopMotor,

Signature

Author: Aulis Telle, Linus Atorf (see AUTHORS)

Date: 2009/07/20

■ Copyright: 2007-2010, RWTH Aachen University

StopMotor

Stops / brakes specified motor. (Synchronisation will be lost after this)

Contents

- Syntax
- Description
- **Limitations:**
- Example
- See also
- Signature

Syntax

```
StopMotor(port, mode)
StopMotor(port, mode, handle)
```

Description

StopMotor(port, mode) stops the motor connected to the given port. The value port can be addressed by the symbolic constants MOTOR_A, MOTOR_B, MOTOR_C and 'all' (all motor at at the same time) analog to the labeling on the NXT Brick. The argument mode can be equal to 'off' (or 'nobrake' or false) which cuts off the electrical power to the specific motor, so called "COAST" mode. The option 'brake' (or 'on' or true) will actively halt the motor at the current position (until the next command).

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note:

The value port equal to 'all' can be used to stopp all motors at the same time using only one single Bluetooth packet. After a StopMotor command the motor snychronization will be lost.

With mode equal to 'off', the motor will slowly stop spinning, but using 'brake' applies real force to the motor to stand still at the current position, just like a real brake.

Using the active brake (e.g. <code>stopMotor(MOTOR_A, 'brake')</code>) can be very power consuming, so watch your battery level when using this functionality for long periods of time.

Limitations:

When working with a motor object that contains multiple motors (e.g. created by NXTMotor('BC')), stopping only one motor (in this case with e.g. StopMotor(MOTOR_B, 'off')) can lead to unexpected behavior. When working with synchronized motors, always stop those motors together. It's generally recommended to use the motor object's method Stop if possible.

Example

```
% regular stop
StopMotor(MOTOR_B, 'brake');
```

```
% imagine we have all motors moving at once:
m1 = NXTMotor('A', 'Power', 80);
m2 = NXTMotor('BC', 'Power', 50);
m1.SendToNXT();
m2.SendToNXT();

% a great way to stop all motors at once at the same time now:
StopMotor('all', 'off');

% the other possibility would not stop movement at precisely
% the same moment:
m1.Stop();
m2.Stop();
```

NXTMotor, Stop, NXT_SetOutputState, MOTOR_A, MOTOR_B, MOTOR_C,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

■ **Date**: 2009/08/24

■ Copyright: 2007-2010, RWTH Aachen University

SwitchLamp

Switches the LEGO lamp on or off (has to be connected to a motor port)

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
SwitchLamp(port, mode)
SwitchLamp(port, mode, handle)
```

Description

SwitchLamp(port, mode) turns the LEGO lamp on or off. The given port number specifies the used motor port. The value port can be addressed by the symbolic constants MOTOR_A, MOTOR_B and MOTOR_C analog to the labeling on the NXT Brick. The value mode supports two modes 'on' and 'off' to turn the lamp on and off.

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

This function simply sets power 100 to the specified motor port to turn on the lamp, or sets power 0 to turn it off. Note that dimming is not possible, even a power of just 1 will be enough to switch the lamp to full brightness (after a short while).

A stopMotor command with parameter 'off' will also turn off the lamp, but it is recommended to use this function when working with lamps for better readability.

Examples

```
SwitchLamp(MOTOR_B, 'on');
SwitchLamp(MOTOR_A, 'off');
```

See also

NXTMotor, StopMotor, MOTOR_A, MOTOR_B, MOTOR_C,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2007/10/15

Copyright: 2007-2010, RWTH Aachen University

USGetSnapshotResults

Retrieves up to eight echos (distances) stored inside the US sensor

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
echos = USGetSnapshotResults(port)
echos = USGetSnapshotResults(port, handle)
```

Description

echos = USGetSnapshotResults(port) retrieves the echos originating from the ping that was sent out with USMakeSnapshot(port) for the ultrasonic sensor connected to port. In order for this to work, the sensor must have been opened in snapshot mode using OpenUltrasonic(port, 'snapshot').

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

The return-vector echos always contains exactly 8 readings for up to 8 echos that were recorded from one single signal. Depending on the structure and reflections, this can only be one valid echo, or a lot of interference. The values are distances, just as you'd expect from <code>GetUltrasonic</code>. The values are sorted in order of appearance, so they should also be sorted with increasing distances.

It is not known how exactly the measurements are to be interpreted!

Please make sure that after calling USGetSnapshotResults, there is a little time period for the sound waves to travel, to be reflected, and be recorded by the sensor. You can estimate this using the speed of sound and the maximum distance you expect to measure.

Note: When the US sensor is opened in snapshot mode, the function <code>GetUltrasonic</code> does not work correctly!

Example

```
port = SENSOR_4;
OpenUltrasonic(port, 'snapshot');
% send out the ping
USMakeSnapshot(port);
% wait some time for the sound to travel
pause(0.1); % 100ms is probably too much, calculate using c_sound;-)
% retrieve all the echos in 1 step
echos = USGetSnapshotResults(port);
CloseSensor(SENSOR_4);
```

OpenUltrasonic, GetUltrasonic, USMakeSnapshot, CloseSensor,

Signature

Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2008/01/08

■ Copyright: 2007-2010, RWTH Aachen University

USMakeSnapshot

Causes the ultrasonic sensor to send one snapshot ("ping") and record the echos

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

```
USMakeSnapshot(port)
USMakeSnapshot(port, handle)
```

Description

Call USMakeSnapshot(port) to make the specific ultrasonic sensor connected to port send out one single signal (called "ping"). In contrast to the US sensor's continous mode (that is invoked by a normal OpenUltrasonic without the 'snapshot' parameter), the sensor will only send out ultrasonic signals when this function is called. Up to 8 multiple echos will be recorded, and the according distances stored in the sensor's internal memory. Use USGetSnapshotResults to retrieve those 8 readings in one step!

The last optional argument can be a valid NXT handle. If none is specified, the default handle will be used (call COM_SetDefaultNXT to set one).

Note: When the US sensor is opened in snapshot mode, the function <code>GetUltrasonic</code> does not work correctly!

Example

```
port = SENSOR_4;
OpenUltrasonic(port, 'snapshot');
% send out the ping
USMakeSnapshot(port);
% wait some time for the sound to travel
pause(0.1); % 100ms is probably too much, calculate using c_sound ;-)
% retrieve all the echos in 1 step
echos = USGetSnapshotResults(port);
CloseSensor(SENSOR_4);
```

```
\mbox{\%} You should also try the file <code>Example_4_NextGenerationUltrasound.m</code> \mbox{\%} from the demos-folder
```

See also

OpenUltrasonic, GetUltrasonic, USGetSnapshotResults, CloseSensor,

Signature

■ Author: Linus Atorf, Alexander Behrens (see AUTHORS)

Date: 2008/01/08

■ Copyright: 2007-2010, RWTH Aachen University

WaitFor

Wait for motor(s) to stop (busy waiting)

Contents

- Syntax
- Description
- Examples:
- See also
- Signature

Syntax

```
OBJ.WaitFor TIMEDOUT = OBJ.WaitFor(TIMEOUT)
OBJ.WaitFor(HANDLE) TIMEDOUT = OBJ.WaitFor(TIMEOUT, HANDLE)
```

Description

OBJ. WaitFor waits for motor specified by OBJ to stop. We do this by reading the motor state from the NXT brick repeatedly until controlled movement is finished. If the motor is set to run infinitely, the method returns immediately and displays a warning.

TIMEDOUT = OBJ.WaitFor(TIMEOUT) does the same as described above but has an additional timeout TIMEOUT (given in seconds). After this time the function stops waiting and returns true. Otherwise it returns false. This functionality is useful to avoid that your robot (and your program) get stuck in case the motor should somehow get stalled (e.g.by driving against a wall).

Use HANDLE (optional) to identify the connection to use for this command.

Note:

If you specify TIMEOUT and the motor is not able to finish its current movement command in time (maybe because the motor is blocked?), waiting will be aborted. The motor is probably still busy in this case, so you have to make sure it is ready to accept commands before using it again (i.e. by calling .Stop()).

Examples:

```
% If a |SendToNXT| command is immediately followed by a |Stop|
% command without using |WaitFor| MATLAB does not wait to send
% the stop command until the motor has finished its rotation.
% Thus, the motor does not rotate at all, since the stop command
% reaches the NXT before the motor starts its rotation due to
% its mechanical inertia.
motorA = NXTMotor('A', 'Power', 60, 'TachoLimit', 1000);
motorA.SendToNXT();
motorA.Stop('off');
% motor A barely moved at all...

% To avoid this issue, WaitFor has to be used!
motorC = NXTMotor('C', 'Power', -20, 'TachoLimit', 120);
motorC.SendToNXT();
motorC.WaitFor();
data = motorC.ReadFromNXT();
```

```
% Instantiate motor A and run it
m = NXTMotor('A', 'Power', 50, 'TachoLimit', 1000);
m.SendToNXT();
% Wait for the motor, try waiting for max. 10 seconds
timedOut = WaitFor(m, 10);
if timedOut
 disp('Motor timed out, is it stalled?')
 m.Stop('off'); % this needed to "unlock" the motor
end%if
% now we can send new motor commands again...
```

NXTMotor, ReadFromNXT, SendToNXT, Stop, StopMotor,

Signature

Author: Aulis Telle, Linus Atorf (see AUTHORS)

■ **Date**: 2009/07/20

■ Copyright: 2007-2010, RWTH Aachen University

checkStatusByte

Interpretes the status byte of a return package, returns error message

Contents

- Syntax
- Description
- Example
- See also
- Signature

Syntax

[flag err_message] = checkStatusByte(response)

Description

[flag err_message] = checkStatusByte(response) interpretes the response byte (not hexadecimal). The return value flag indicates wether an error has occured (true = error, false = success). The string value err_message contains the error message (or "in case of success).

Example

```
[status SleepTimeLimit] = NXT_SendKeepAlive('reply');
[err errmsg] = checkStatusByte(status);
```

See also

COM_CollectPacket, NXT_LSGetStatus,

Signature

Author: Linus Atorf (see AUTHORS)

■ **Date**: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

readFromIniFile

Reads parameters from a configuration file (usually *.ini)

Contents

- Syntax
- Description
- Examples:
- Signature

Syntax

```
ret = readFromIniFile(AppName, KeyName, filename)
```

Description

ret=readFromIniFile(AppName, KeyName, filename)

This function works like GetPrivateProfileString() from the Windows-API that is well known for reading ini-file data. The parameters are:

AppName = Section name of the type [xxxx] KeyName = Key name separated by an equal to sign, of the type abc = 123 filename = ini file name to be used

ret = string (!) value of the key found, empty (") if key was not found. Since it's a string, you have to convert to integers / floats on your own.

Note that AppName and KeyName are NOT case sensitive, and that whitespace between '=' and the value will be ignored (removed).

If the key or the AppName is not found, or if the inifile does not exist or could not be opened, "will be returned (this will also be returned when the key is empty).

Examples:

readFromIniFile('XYZ','def', 'sample.ini') % will return '7'

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2008/01/08

■ Copyright: 2007-2010, RWTH Aachen University

textOut

Wrapper for fprintf() which can optionally write screen output to a logfile

Contents

- Syntax
- Description
- Examples
- See also
- Signature

Syntax

```
textOut(strMsg)
textOut(strMsg, 'screenonly')
textOut(strMsg, 'logonly')
```

Description

textOut(strMsg) will write to screen (command window) AND logfile, if global logging is enabled.

```
textOut(strMsg, 'screenonly') Writes to screen (command window) only.
```

textOut(strMsg, 'logonly') writes to logfile only (global logging must be enabled). If logging is disabled or somehow failes, the message will not be logged or displayed at all...

Note:

To enable logging (to file), set the global var <code>EnableLogging</code> to <code>true</code> and set <code>Logfilename</code> to a valid filename. This function distinguishes between Windows and Linux systems to use proper linebreaks. The global variable <code>DisableScreenOut</code> is an on/off switch for the complete textOut()-messages that would appear on the command window. Default setting is <code>false</code>, i.e. there will be no output.

Recommended usage is together with sprintf(), in order to add linebreaks for example.

Examples

EnableLogging = true;
Logfilename = 'logfile.txt';

```
textOut('This is a message\n');

x = 'world';
y = 2007;
textOut(sprintf('Hello %s, it is the year %d!\n', x, y));
%Results in: >> Hello world, it is the year 2007!

global EnableLogging
global Logfilename
```

textOut(sprintf('Whatever I say here will be logged to the file as well.\n'));

DebugMode, isdebug (private),

Signature

Author: Linus Atorf (see AUTHORS)

Date: 2007/10/15

■ Copyright: 2007-2010, RWTH Aachen University

Command Layer Structure

The functions of the RWTH - Mindstorms NXT Toolbox can be categorized into a multiple layer structure. On the lowest layer **Low Level and Helper Functions** are available, which mostly convert parameter modes to bytes words, determined by the LEGO direct commands documentation. The second layer includes **Direct NXT Commands** which are mapped from the LEGO direct command documentation without any limitations and can be identified by the NXT_* prefix. Also Bluetooth packet related functions can be found in this layer. Layer 3 provides **High Level Functions** for controlling the NXT motors, sensors and the Bluetooth connection. These functions are basically using the Direct NXT Commands of layer 2 to make the motor and sensor controlling more convenient and easily readable for the user. The top layer provides **High Level Regulation** functions for precise motor regulation and various utilities.

Layer	Description	Output/Motors	Input/Sensors	General	Bluetooth / USB
4	High Level Regulation / Utilities	NXTMotor .ReadFromNXT .SendToNXT .Stop .WaitFor .ResetPosition NXC_MotorControl		OptimizeToolboxPerformance GUI_WatchMotorState GUI_WatchSensor	COM_MakeBTConfigFile
		DirectMotorCommand StopMotor SwitchLamp NXC_ResetErrorCorrection	OpenLight GetLight OpenSound GetSound OpenSwitch GetSwitch OpenUltrasonic GetUltrasonic USMakeSnapshot USGetSnapshotResults OpenAccelerator GetAccelerator OpenColor	readFromIniFile MAP_GetCommModule MAP_GetInputModule MAP_GetOutputModule MAP_GetSoundModule MAP_GetUIModule MAP_SetOutputModule NXC_GetSensorMotorData	COM_OpenNXT COM_OpenNXTEX COM_CloseNXT COM_ReadI2C - Mindstorms NXT Toolbox v4.04

3	High Level Functions	NXT_SetOutputState	CalibrateColor GetColor OpenNXT2Color GetNXT2Color OpenCompass CalibrateCompass GetCompass OpenGyro CalibrateGyro GetGyro OpenEOPD CalibrateEOPD GetEOPD OpenInfrared GetInfrared OpenRFID GetRFID CloseSensor	NXT_PlayTone	COM_CreatePacket
2	Direct NXT Commands	NXT_GetOutputState NXT_ResetMotorPosition	NXT_GetInputValues NXT_ResetInputScaledValue NXT_LSRead NXT_LSWrite NXT_LSGetStatus	NXT_PlayTone NXT_PlaySoundFile NXT_StopSoundPlayback NXT_StartProgram NXT_GetCurrentProgramName NXT_StopProgram NXT_SendKeepAlive NXT_GetBatteryLevel NXT_GetFirmwareVersion NXT_SetBrickName NXT_ReadIOMap NXT_WriteIOMap NXT_MessageWrite NXT_MessageRead	COM_SendPacket COM_CollectPacket COM_SetDefaultNXT COM_GetDefaultNXT
		MOTOR_A MOTOR_B	SENSOR_1 SENSOR_2	DebugMode <pre>isdebug</pre>	- check Status Byte - Mindstorms NXT Teolbox v4.04

legend: NXT_* = NXT Direct commands without any limitations (mapped to the LEGO direct command documentation)

COM_* = Functions related to the NXT communication

 MAP_{\star}^{-*} = Functions related to the NXT module maps

NXC_* = Functions communicating with the embedded NXC program MotorControl

bold = Main funcions or main group functions

italic = private functions

(o) = obsolete / deprecated functions (might be removed in a future release)