Getting Started with Matlab and the Dynamixel SDK

Let's light the LED on AX-12 ID #1, the "Hello World" demo for Matlab and the Dynamixel SDK.

You must have a USB2Dynamixel, Parallax Propeller running DynaBus Embedded, or comparable PC to AX-12 bus hardware interface.

This project contains six files.

- Led1On.m
- Led1Off.m
- Led1OnRegWrite.m
- SerialLed.m
- SyncWriteDemo.m
- DualDynamixel180Phase.m

To get the ball rolling, we need to register dynamixel.dll and dynamixel.h.

If you need more help, please post your questions on Agave Robotics community forum http://forum.agaverobotics.com/

Register dynamixel.dll and dynamixel.h

You must register dynamixel.dll and dynamixel.h in Matlab if you want to use the API in your Matlab project.

The SDK is not required to control an AX-12 network! Check out SerialLed.m.

All you have to do is copy two files. This is not very clear in the SDK manual but here's how to do it.

This setup is for Windows with the default installations of the USB2Dynamixel SDK and MatLab.

SDK Source Location

C:\Program Files\ROBOTIS\USB2Dynamixel\bin\dynamixel.dll C:\Program Files\ROBOTIS\USB2Dynamixel\import\dynamixel.h

MatLab Destination folder

C:\Program Files\MATLAB\R2009a\toolbox\matlab\winfun\win32

Running the files

To make life easy, copy the Dynamixel folder from this download to your Matlab folder. For Windows users, the Matlab folder is in the "My Documents\MATLAB" folder.

Now you can see the "Dynamixel" directory in your Matlab directory browser. Simply double click the file to open the source code in the Matlab editor.

You might receive the following warning

```
Warning: Message from C preprocessor:
lcc preprocessor warning: C:\Program
Files\ROBOTIS\USB2Dynamixel\import\dynamixel.h:98 No
newline at end of file
> In loadlibrary at 371
In Led1On at 6
```

Not to worry, just open the file specified in the warning, add a line return to the end of the file, and save the file.

C:\Program Files\ROBOTIS\USB2Dynamixel\import\dynamixel.h

Appendix A

MatLab source code

```
function Led10n()
 % Dynamixel Hello World
 % Light the LED on ID 1
 % setup the dynamixel API
 loadlibrary('dynamixel','dynamixel.h');
 libfunctions('dynamixel');
 res = calllib('dynamixel','dxl_initialize');
 if res == 1
 %dynamixel 1
 calllib('dynamixel','dxl_set_txpacket_id',1);
 \theta = number of parameter + 2 (2 + 2)
 calllib('dynamixel','dxl_set_txpacket_length',4);
 %writing
 calllib('dynamixel','dxl_set_txpacket_instruction',3);
 %Build instruction parameters
 %Parameter 0 = Address
 calllib('dynamixel','dxl_set_txpacket_parameter',0, 25);
 %Parameter 1 = value
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 1);
 %transmit
 calllib('dynamixel','dxl_tx_packet');
 disp('Failed to open USB2Dynamixel!');
 end
 % clean up
 calllib('dynamixel','dxl_terminate');
 unloadlibrary('dynamixel');
end
```

```
function Led1Off()
 %Light LED1
 loadlibrary('dynamixel','dynamixel.h');
 libfunctions('dynamixel');
 res = calllib('dynamixel','dxl initialize');
 if res == 1
 %dynamixel 1
 calllib('dynamixel','dxl_set_txpacket_id',1);
 \theta = number of parameter + 2 (2 + 2)
 calllib('dynamixel','dxl_set_txpacket_length',4);
 %writing
 calllib('dynamixel','dxl_set_txpacket_instruction',3);
 %Build instruction parameters
 %Parameter 0 = Address
 calllib('dynamixel','dxl_set_txpacket_parameter',0, 25);
 %Parameter 1 = value
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 0);
 %transmit
 calllib('dynamixel','dxl_tx_packet');
 else
 disp('Failed to open USB2Dynamixel!');
 calllib('dynamixel','dxl_terminate');
 unloadlibrary('dynamixel');
end
```

```
function Led1OnRegWrite()
 loadlibrary('dynamixel','dynamixel.h');
 libfunctions('dynamixel');
 res = calllib('dynamixel','dxl initialize');
 pause on
 if res == 1
 %dynamixel 1
 calllib('dynamixel','dxl_set_txpacket_id',1);
 \theta = number of parameter + 2 (2 + 2)
 calllib('dynamixel','dxl_set_txpacket_length',4);
 %reg writing
 calllib('dynamixel','dxl_set_txpacket_instruction',4);
 %Build instruction parameters
 %Parameter 0 = Address
 calllib('dynamixel','dxl_set_txpacket_parameter',0, 25);
 %Parameter 1 = value
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 1);
 %Transmit
 calllib('dynamixel','dxl_tx_packet');
 %Zero out previous parameters
 calllib('dynamixel','dxl_set_txpacket_parameter',0, 0);
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 0);
 %Action Instruction
 calllib('dynamixel','dxl_initialize');
 calllib('dynamixel','dxl_set_txpacket_id',254);
 calllib('dynamixel','dxl_set_txpacket_length',2);
 calllib('dynamixel','dxl_set_txpacket_instruction',5);
 %Transmit
 calllib('dynamixel','dxl tx packet');
 else
 disp('Failed to open USB2Dynamixel!');
 calllib('dynamixel','dxl terminate');
 unloadlibrary('dynamixel');
 %Action();
end
```

```
function SerialLed()
  % This examples shows how to you can use native MatLab fucntions
  % to control an AX-12. If have problems getting this to work,
  % make sure that the serial port is closed!
 % Set the port paramenter
 s=serial('COM3', 'BaudRate', 1000000, 'Parity', 'none', 'DataBits',
8, 'StopBits', 1);
 % open the port
 fopen(s);
 % display the com port resources
 com = instrfind;
 disp(com);
 %----- [LED 1 On ] -----
 %FF FF 01 04 03 19 01 DD
 a = [255, 255, 1, 4, 3, 25, 01, 221];
 %----- [LED 1 Off ] -----
 %FF FF 01 04 03 19 00 DE
 %a = [255, 255, 1, 4, 3, 25, 00, 222];
 % display the values in a
 disp(a)
 % binary write
 fwrite(s, a);
 % Expecting a 6 byte status packet
 out=fread(s, 6);
 % Display status packet
 disp(out);
 % Clean up
 fclose(s);
 delete(s);
 clear s;
end
```

```
function SyncWriteDemo()
 loadlibrary('dynamixel','dynamixel.h');
 %libfunctions('dynamixel');
 res = calllib('dynamixel','dxl_initialize');
 pause on
 numberOfDynamixels = 2;
 if res == 1
 for i = 1:numberOfDynamixels
 id(1,i) = i;
 phase(1,i) = (2 * pi) * i/numberOfDynamixels;
 end
 %Broadcast id 0xFE
 calllib('dynamixel','dxl set txpacket id',254);
 %Length is 14
 %That handles position and speed for two dynamixels
 calllib('dynamixel','dxl_set_txpacket_length',14);
 %SyncWrite instruction 0x83
 calllib('dynamixel','dxl_set_txpacket_instruction',131);
 %Starting address
 calllib('dynamixel','dxl_set_txpacket_parameter',0, 30);
 %length of data to write to each dynamixel
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 4);
 %Parameters for syncwrite dynamixel id = 1
 % id | position | speed
 %ID = 1
 calllib('dynamixel','dxl_set_txpacket_parameter',2, 1);
 %Position = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte',512);
 highByte = calllib('dynamixel','dxl_get_highbyte', 512);
 calllib('dynamixel','dxl_set_txpacket_parameter',3, lowByte);
 calllib('dynamixel','dxl set txpacket parameter',4, highByte);
 Speed = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte',512);
 highByte = calllib('dynamixel','dxl get highbyte', 512);
 calllib('dynamixel','dxl_set_txpacket_parameter',5, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',6, highByte);
 %Parameters for syncwrite dynamixel id = 2
 % id | position | speed
 %ID = 2
 calllib('dynamixel','dxl_set_txpacket_parameter',7, 2);
```

```
%Position = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte',512);
 highByte = calllib('dynamixel','dxl_get_highbyte', 512);
 calllib('dynamixel','dxl_set_txpacket_parameter',8, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',9, highByte);
 Speed = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte',512);
 highByte = calllib('dynamixel','dxl_get_highbyte', 512);
 calllib('dynamixel','dxl_set_txpacket_parameter',10, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',11, highByte);
 %transmit
 calllib('dynamixel','dxl_tx_packet');
 else
 disp('Failed to open USB2Dynamixel!');
 calllib('dynamixel','dxl_terminate');
 unloadlibrary('dynamixel');
end
```

```
function DualDynamixel180Phase(id, theta, speed)
 DualDynamixel180Phase will rotate two dynamixels
 in opposite directions.
 is is a two element array that contains the
 Dynamixel IDs
 theta is the angle in radians to move from center
 speed is the moving speed 0-1023
 DualDynamixel180Phase(id, sind(0), 256)
 Sample SyncWrite command
 FF FF FE 0E 83 1E 04 01 00 02 00 02 02 00 01 00 01 45
응 }
 %Load the dynamixel library
 loadlibrary('dynamixel','dynamixel.h');
 response = calllib('dynamixel','dxl_initialize');
 pause on
 There should only be 2 Dynamixels total
 numberOfDynamixels = length(id);
 if response == 1
 % Phase allows us to position the servos
 % in some relationship to theta.
 phase = zeros(1,2);
 for i = 1:numberOfDynamixels
 phase(1,i) = (2 * pi) * (i)/numberOfDynamixels;
 end
 goalPosition = zeros(1,2);
 % Convert theta + phase to goal position
 for i = 1:numberOfDynamixels
 goalPosition(1, i) = int16((sin(theta + phase(1,i)) + 1) *
512);
 end
 %Broadcast ID
 calllib('dynamixel','dxl_set_txpacket_id', 254);
 %Length is 14
 %That handles position and speed for two dynamixels
 calllib('dynamixel','dxl_set_txpacket_length',14);
 %SyncWrite instruction
 calllib('dynamixel','dxl_set_txpacket_instruction',131);
 %Starting address (goal position)
```

```
calllib('dynamixel','dxl_set_txpacket_parameter',0, 30);
 %length of data to write to each dynamixel
 %We're writing position and speed = 4 bytes
 calllib('dynamixel','dxl_set_txpacket_parameter',1, 4);
 %Parameters for syncwrite
 % id | position | speed
 %TD
 calllib('dynamixel','dxl set txpacket parameter',2, 1);
 lowByte = calllib('dynamixel','dxl_get_lowbyte',
goalPosition(1,1));
 highByte = calllib('dynamixel','dxl_get_highbyte',
goalPosition(1,1));
 calllib('dynamixel','dxl_set_txpacket_parameter',3, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',4, highByte);
 Speed = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte', speed);
 highByte = calllib('dynamixel','dxl_get_highbyte', speed);
 calllib('dynamixel','dxl_set_txpacket_parameter',5, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',6, highByte);
 %Parameters for syncwrite dynamixel id = 2
 % id | position | speed
 %ID = 2
 calllib('dynamixel','dxl_set_txpacket_parameter',7, 2);
 %Position = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte',
goalPosition(1,2));
 highByte = calllib('dynamixel','dxl_get_highbyte',
goalPosition(1,2));
 calllib('dynamixel','dxl_set_txpacket_parameter',8, lowByte);
 calllib('dynamixel','dxl set txpacket parameter',9, highByte);
 Speed = 512
 lowByte = calllib('dynamixel','dxl_get_lowbyte', speed);
 highByte = calllib('dynamixel','dxl get highbyte', speed);
 calllib('dynamixel','dxl_set_txpacket_parameter',10, lowByte);
 calllib('dynamixel','dxl_set_txpacket_parameter',11, highByte);
 %transmit
 calllib('dynamixel','dxl_tx_packet');
 else
 disp('Failed to open USB2Dynamixel!');
 calllib('dynamixel','dxl_terminate');
 unloadlibrary('dynamixel');
end
```