

FIRST® GAME CHANGERSSM powered by Star Wars: Force for Change 2020-2021 FIRST® Tech Challenge

Blocks Programming Autonomous Mode

Sponsor Thank You

Thank you to our generous sponsors for your continued support of the FIRST® Tech Challenge!

FIRST® Tech Challenge **Season Presenting Sponsor**

FIRST® Tech Challenge **Official Program Sponsor**

FIRST® Tech Challenge Official 3D Augmented Reality/ **Virtual Reality Sponsor**

FIRST FOR INSPIRATION & RECOGNITION OF SCIENCE & TECHNOLOGY

Revision History						
Revision	Date	Description				
1	07/21/2020	Initial Release				

Contents

Contents	3
Introduction	5
What is FIRST® Tech Challenge?	5
FIRST Core Values	5
Gracious Professionalism [®]	5
Introduction: Basic Guide for Running Tank Drive and Basic Autonomous	6
Set up your hardware names	6
Set up your configuration guidelines	7
Robot Configuration Steps	8
Step 1	8
Step 2	8
Step 3	8
Step 4	8
Step 5	8
Step 6	8
Step 1	1C
Step 2	1C
Step 3	10
Step 4	11
Step 5	12
Step 6	12
Step 7	13
Step 8	13
Run the Op Mode on the Robot	14
Steps to run the Op Mode on the robot	15
Step 9 Modifying the Program	15
Creating A Basic Autonomous Mode	17
Write the PSEUDOCODE	18
Using Encoders	21
Running to position	23
Appendix A – Resources	25
Game Forum Q&A	25

FIRST Tech Challenge Game Manuals	25
FIRST Headquarters Pre-Event Support	25
FIRST Websites	25
FIRST Tech Challenge Social Media	25
Feedback	2!

Revision 1: 07/21/2020

Introduction

What is FIRST® Tech Challenge?

FIRST® Tech Challenge is a student-centered program that focuses on giving students a unique and stimulating experience. Each year, teams engage in a new game where they design, build, test, and program autonomous and driver operated robots that must perform a series of tasks. To learn more about FIRST® Tech Challenge and other FIRST® Programs, visit www.firstinspires.org.

FIRST Core Values

We express the FIRST® philosophies of Gracious Professionalism® and Coopertition® through our Core Values:

- **Discovery:** We explore new skills and ideas.
- **Innovation:** We use creativity and persistence to solve problems.
- **Impact:** We apply what we learn to improve our world.
- **Inclusion:** We respect each other and embrace our differences.
- **Teamwork:** We are stronger when we work together.
- Fun: We enjoy and celebrate what we do!

Gracious Professionalism®

FIRST® uses this term to describe our programs' intent.

Gracious Professionalism® is a way of doing things that encourages high-quality work, emphasizes the value of others, and respects individuals and the community.

Watch Dr. Woodie Flowers explain *Gracious Professionalism* in this short video.

Introduction: Basic Guide for Running Tank Drive and Basic Autonomous

In this guide you will perform the following activities:

- Set up your hardware names.
- Set up configuration guidelines.
- Perform Robot Configuration for multiple motors.
- Use a Tank Drive Op Mode to begin driving.
- Run the Op Mode on the robot.
- Modify the Op Mode.
- Create an Autonomous program without encoders.
- Create an Autonomous program with encoders.

Set up your hardware names

Create an electrical diagram with the names of the hardware. Using an electrical diagram with consistent naming will help you have programs that transfer and are easier to troubleshoot.

Create naming guidelines such as:

- use all lowercase.
- use names that relate to the function of the hardware.
- use names that avoid abbreviations and that could be misinterpreted.

Set up your configuration guidelines

The first step in programming the robot is to make sure you have a configuration file that is current. Configuration is the process of setting up the control hub or expansion hub so that it knows which port has a hardware connection. These names are then transferred as variables into the programming environment. It is important that your program and your configuration file use the same names for the hardware.

There are approaches to ensure that your program matches your configuration file:

1. Open a template program or other program you have downloaded. Change the configuration file to the variables used in the program.

or

2. Change the program to your configuration file.

Consistent naming will allow for easier troubleshooting and cross program usage. Students should develop a process for how they create programs that match the configuration of their robot.

- For example:
 - Add motor for manipulator
 - o Add motor to configuration using agreed on naming guidelines.
 - o Use name variables that are created in the wiring diagram in all programs.

The names in the configuration file should not change from one configuration to another. For example, in one configuration the left motor is named left_motor but inanother it is left. This will create issues in programs created where the program will no longer match the configuration file.

In this tutorial, we will set up our own configuration file and change templates to fit our configuration file. We will first set up a configuration file for two drive motors on a robot and use the tank drive sample OpMode to drive the robot. The last step will be to set up a basic autonomous program to drive a specific distance and stop.

Robot Configuration Steps

Step 2 Available configurations: BB8 ∇ 0

From the driver station selectthe three dots at the top-right corner. When the menu opens select Configure Robot.

The screen shows available configuration files. You can click new to create a new file or edit the one listed. If this is your first setup, you will not have a config file. Note: the name of active file is at the top right.

If the Control Hub is not shown in the USB devices in configuration, select the scan button. If it is shown, select the Expansion Hub.

Next select motors from the menu. You will notice that this is a list of the different types of ports that are located on the hub.	Choose the motor type you will be using from the drop-down menu. Motor type allows you to use encoders in other steps correctly.	Type in the name of the motors. These are named "left" and "right" to match the electrical diagram. Click done. This will take you back to the
		screen in step 2.

On your computer, access the control hub wireless network using your wireless option. Open an internet browser and type in the IP address listed in the Program & Manage screen. This can be opened with anything with a web browser.

Step 4

Select Blocks from the top menu. Then choose Create New Op Mode.

Step 7

Explore the program and consider how it is receiving input from the joystick and where it is sending the data. Note: that the right motor power is inversed in the program. This is because the motor is mounted in the opposite direction so the power must be reversed so that it runs in the same direction as the left motor in the program. Set Power of the left motor to - LeftStickY. Set Power of the right motor to - RightStickY.

Save the Op Mode once you have explored the program.

Step 8

Make sure that your driver's station phone is connected to the gamepad.

Open the FTC Driver Station
App

Click Start A on the gamepad. This signals the app to recognize the gamepad. You should see an icon light up with User 1 when it is connected.

Run the Op Mode on the Robot

Steps to run the Op Mode on the robot.

- 1. Select the right downward facing triangle for TeleOp mode on the driver station.
- 2. Select the Op Mode that you just created and saved.
- 3. Check to make sure that the gamepad is recognized, which is indicated by User 1 joystick becomes white.
- 4. Select the INIT button to initialize.
- 5. Select the center triangle to Play
- 6. Drive, test, and record how inputs are affecting robot actions.
- 7. Select the center square to stop the program.
- 8. Make changes, as necessary, to the program. Save and repeat the processes above until the robot actions are achieved.

Step 9 Modifying the Program

```
Reverse one of the drive motors.

set right Direction Direction REVERSE

call Tank2 waitForStart

f call Tank2 opModelsActive

do Put run blocks here.

repeat while call Tank2 opModelsActive


do Put loop blocks here.

set Power gamepad1 LeftStickY right to gamepad1 RightStickY call Telemetry addData

key Right Pow number call Telemetry update
```


You may find that the template does not specifically fit the way you would like to control your robot.

You can make changes to fit your needs, such as removing the negative values on the joysticks to invert the values and how the data is processed.

You can also change the motors that are being controlled by the LeftSticky or Rightstick Y to fit your desired driving style.

Save the OpMode and follow the steps above for running the Op Mode.

Note: that if you use programs that have been saved with a different configuration file, then you will get an error.

You can fix the error by choosing the correct motor from above that matches the configuration file.

You either have to use a single configuration file or change the program to meet the current configuration.

Write out the pseudocode or list Write the PSEUDOCODE of actions for the autonomous 1. Repeat until the stop button is pressed. mode. 2. Set left motor power to 1. 3. Set right motor power to 1. For example: 4. Wait 1 second. Drive forward 1 foot and stop. 5. Set left motor power to 0. 6. Set right motor power to 0. Explore the DC motor tools in the Blocks programming environment. Refer to the Tank → LinearOpMode left . CurrentPosition . Drive OpMode you created. ▼ Actuators ▶ DcMotor set left ▼ . Direction ▼ to ▶ Direction . REVERSE ▼ You will need to start the Other Devices left . Direction program by setting the direction ► Utilities set left . Mode to RunMode . RUN_WITHOUT_ENCODER of the right motor to reverse. left - Mode -Text set left · . Power · to 1 y update Select and drag the Variables Functions "set left. Direction to Direction set left . Power to 0 Reverse" block. left · . Power · left - PowerFloat set left . TargetPosition to 0 left - TargetPosition set left • . ZeroPowerBehavior • to ZeroPowerBehavior . BRAKE • Drag the block into the loop, e Op Mode Export to Java Download Op Mode Download Image of Blocks before the blue "if...do" Op Mode Name: Autonomous TeleOp statement. -- LinearOpMode This function is executed when this Op Mode is selected from the Driver Station. 7 to runOpMode ▼ DcMotor Then change the drop-down Put initialization blocks here. ⇒ Dual motor from "left" to "right". ► Extended set right . Direction to Direction . REVERSE . Other Devices Put run blocks here. ▶ Utilities eat while call Autonomous . opModelsActive Logic Put loop blocks here. Loops Math call Telemetry . update Lists Functions


```
Drag the block under the
 "Setright.Direction to
to runOpMode
 Direction.REVERSE"
  Put initialization blocks here.
  call Autonomous . waitForStart
  set right . Direction to Direction .
 REVERSE
  set Mode
 left to
 RunMode
 RUN_WITHOUT_ENCODER
 right to RunMode
 RUN WITHOUT ENCODER
  if call Autonomous opModelsActive
 repeat until
 call Autonomous . isStopRequested
 set Power
 left to 0.5
 right to
 0.5
 call Autonomous . sleep
 milliseconds 1000
 set Power
 left to 0
 right to 0
 call Autonomous . sleep
 milliseconds |
 1000
 Put loop blocks here.
 call Telemetry . update
 Put run blocks here.
```


```
to runOpMode
 Put initialization blocks here.
  call Autonomous . waitForStart
  set right . Direction to Direction REVERSE
  set Mode
 RunMode
 STOP AND RESET ENCODER
 left to
 RunMode
 STOP_AND_RESET_ENCODER
 right to
  set Mode *
 RUN TO POSITION
 left to
 RunMode
 RunMode
 RUN TO POSITION
 right v to
  if 🌘
 Autonomous opModelsActive
 repeat until v call Autonomous . isStopRequested
 set TargetPosition *
 left to
 4880
 right to
 4880
 set Power
 left to
 0.5
 right to 0.5
 call Autonomous . sleep
 milliseconds
 1000
 Put loop blocks here.
 call Telemetry . update
 Put run blocks here.
```

You can further use encoders to run to a specific position. This will allow you to specifically adjust.

To do this you will need first need to change the first mode for both motors to "STOP AND RESET ENCO DER."

This will reset the encoder to 0. Then duplicate the block and change both motors to RUN_TO_POSITION

Then go to the DC Motors, Dual drop- down menu and select the "setTargetPosition" block.

In this example, it will move to 4880 at 50 percent power. Then it will sleep 1000 milliseconds.

If you want the program to stop here for the remainder of the autonomous, change the sleep to 300000 which is around 30 seconds.

Save the Op Mode, the run on the Driver Station.

Revision 1: 07/21/2020

Appendix A - Resources

Game Forum Q&A

https://ftcforum.firstinspires.org/

Anyone may view questions and answers within the FIRST® Tech Challenge game Q&A forum without a password. To submit a new question, you must have a unique Q&A system username and password for your team.

FIRST Tech Challenge Game Manuals

Part 1 and 2 - https://www.firstinspires.org/resource-library/ftc/game-and-season-info

FIRST Headquarters Pre-Event Support

Phone: 603-666-3906

Mon – Fri

8:30am - 5:00pm

Email: Firsttechchallenge@firstinspires.org

FIRST Websites

FIRST homepage – www.firstinspires.org

<u>FIRST Tech Challenge Page</u> – For everything FIRST Tech Challenge.

<u>FIRST Tech Challenge Event Schedule</u> – Find FIRST Tech Challenge events in your area.

FIRST Tech Challenge Social Media

FIRST Tech Challenge Twitter Feed - If you are on Twitter, follow the FIRST Tech Challenge Twitter feed for news updates.

FIRST Tech Challenge Facebook page - If you are on Facebook, follow the FIRST Tech Challenge page for news updates.

FIRST Tech Challenge YouTube Channel – Contains training videos, game animations, news clips, and more.

FIRST Tech Challenge Blog – Weekly articles for the FIRST Tech Challenge community, including outstanding volunteer recognition!

FIRST Tech Challenge Team Email Blasts – contain the most recent FIRST Tech Challenge news for teams.

Feedback

We strive to create support materials that are the best they can be. If you have feedback about this manual, please email firsttechchallenge@firstinspires.org. Thank you!