

FIRST Robotics LabVIEW Training

SECTION 1: LABVIEW OVERVIEW

What is LabVIEW?

- It is a tool used by scientists and engineers to measure and automate the universe around us
- It is a graphical programming environment
 - programming it is a programming language and you won't be an expert in a day or two
 - graphical you draw your code
 - environment it is more than measurement and automation, it has analysis and user interface capabilities created for scientists and engineers
- There is a learning curve, so plan to study it

What is LabVIEW?

Examples of LabVIEW in the professional world

- LabVIEW controls the timing in the Large Hadron Collider
- LabVIEW tests the XBox console and controllers
- LabVIEW tests noise characteristics of Boeing planes
- LabVIEW is used for data acquisition more than C++, C#, or any other programming environment
- DARPA challenge video

This block diagram shows the uses of NI hardware and LabVIEW in the Victor Tango software architecture.

What is LabVIEW?

DARPA Video:

http://www.youtube.com/watch?v=JclsrwSWzng&feature=related

What is LabVIEW?

Learning LabVIEW

- Students will learn fastest by using LabVIEW
 - Online tutorials provide a good start, but most will pick it up and learn faster than you can teach
- Adults need structured lessons
 - www.ni.com/FIRST, LabVIEW Training
 - Mini-modules for quick overviews of various LabVIEW features
- Use the support forums
 - www.ni.com/FIRST, Community Support
 - Most of your questions have been asked, and answered, several times

Installation

- Install LabVIEW using the DVD provided to your team.
- Check ni.com/first, "Software Downloads" for updates
- Use your team's serial number for activations.
- Activate on as many team computers as you need to complete the software programming. Obey the terms and conditions, limiting use to projects related to FIRST Robotics.
- To ensure teams are all on the same version at tournaments, the previous year's version will expire in January of the following year.
- When your team receives the new DVD as part of your robot kit, install and use this new version.
 - Uninstalling the old version is not required, but recommended.
- Troubleshoot installation and activation problems at ni.com/first

LabVIEW Splash Screen

Check version for current season

Using Examples

Splash Screen –
Examples –
More...

New Programs

- Create a new program
 - Splash Screen Blank VI

Front Panel vs. Block Diagram

- User interface
- Input/Output to user

NATIONAL INSTRUMENTS

- Program instructions
- Programming functions

Tools Palette

Control Properties

NATIONAL Robotics Revolution

Controls and Indicators

Indicators

NATIONAL INSTRUMENTS

Front Panel Properties

Block Diagram

Wiring

NATIONAL INSTRUMENTS

Wiring

Wiring

- Categories
 - Palettes
 - Sub-palettes

Functions

Help Window

Wiring Functions

Wiring Functions

NATIONAL INSTRUMENTS

Running Programs

Structures

Create Control

obotics Revolution - Elan Castler

For Loop

NATIONAL INSTRUMENTS

Timing

NATIONAL INSTRUMENTS

Data Flow

NATIONAL INSTRUMENTS

NATIONAL INSTRUMENTS

Motor Speed

25 – N

🛂 Untitled 2 (SubVI) Front Panel *

File Edit View Project Operate Tools Window Help

Numeric

0

13pt Application Font

>

Arrays

Clusters

SECTION 2: FIRST ROBOTICS TRAINING

- Architecture
- CompactRIO
- Programming approach
- FIRST version

FRC Topology

FRC Topology

NATIONAL INSTRUMENTS

FRC System

LabVIEW Host Application

Ethernet

Access Point

CompactRIO System

Programming Flow

- Develop CompactRIO Program using Laptop or Desktop
- Test/Debug across Ethernet
- **Develop Windows Host Program**
- Deploy Standalone cRIO code (build executable)
- Enjoy!

Robot Control Hardware - CompactRIO

CompactRIO Architecture

- Processor for stand-alone operation and advanced floating-point analysis
- Reconfigurable FPGA for high-speed and custom I/O timing, triggering, control
- Modules direct connection to industrial sensors/actuators

3. FIRST Architecture in LabVIEW

- WPI Robotics
- FRC Robot Framework
- Dashboard Framework

Competition Flow

NATIONAL INSTRUMENTS

WPI Programming

All WPI Robotics Library Functions follow these steps:

- Initilize
- Get/Set values
- Close

WPI Programming

RefNums

WPI Functions

- Functions for controlling motors, sensors, actuators, I/O, camera, driver station, and to perform other functions in the robot.
- All follow the same Open, Get/Set, Close process.

RobotDrive

- Open 2- or 4- motor version
- Drive using Arcade, Tank, or Holonomic Drive
- Close Motor
- Use Joystick palette to read values from Joystick

Sensor

Access sensors on your robot.
 Use these values to determine your robot's next moves.

Actuators

 Use these VI's to control additional motors and actuators on your robot to control arms, launchers, and other tools.

Send and receive analog and digital values on the cRIO, when other actuator and

sensor VI's don't fit your

application.

ROBOT N ROBOT | ROBOT N ឃរី יייי DigitalInput DigitalOutput **PWM** ROBOT | ROBOT | W AnalogChannel AnalogTrigger

Camera

Acquire images from the camera.

Utilities

- Several useful functions for lowlevel control of cRIO,
- Watchdog timer is an important set of VI's for your robot.

Watchdog

- Shuts down robot in the event that your driver station loses communication with the robot.
- Requires that you periodically "feed" the watchdog to keep it from shutting down your robot.
- If you driver station shuts down, the watchdog is not fed and your robot turns off.
- Make sure you feed the watchdog or your robot will stop.

Driver Station

 Used to program the driver station and to pass data between driver station and robot.

Robot Project

Create from splash screen

Robot Project

FRC Robotics Project

FRC Robot Front Panel

2010 Game Robot Project.lvproj/RT CompactRIO Target 🤾

Begin.vi

NATIONAL INSTRUMENTS

TeleOp Mode

This VI is called each time an teleop DS packet is

Place your teleop code into the Execute case, using the Elapsed time to affect the task being carried out.

You can open I/O and initialize value in the init case, or in Begin.vi.

NATIONAL INSTRUMENTS

Autonomous Mode

Timeout

Finish

Finish

The robot controller program is about to finish.

Save collected data to files, and carry out any other tasks you'd like before exiting. You can close refnums opened earlier in your program, but they will be cleaned up automatically anyway.

Deploying the Robot Code

NATIONAL INSTRUMENTS

Dashboard Project

Create from splash screen

Dashboard Project

Dashboard Project

NATIONAL INSTRUMENTS

Dashboard Front Panel

Dashboard Build

Upgrade Firmware

Company

United States

87 Ratings | 3.36 out of 5

Events

Academic

FIRST Robotics Software 2010 - Windows - LabVIEW & NI

NI Developer Zone

Utilities

Second 2010 Mandatory LabVIEW & NI Utilties Update

Solutions

NI Home > Support > Drivers and Updates

Available Downloads:

Download Language: English Product Line: Academic

Version: 2010

Print

Release date: 02-01-2010

Software type: Application Software Operating system: Windows

Description

This software is the second mandatory update for the LabVIEW portion of the FIRST Robotics Competition Software 2010. You MUST install this update in order to compete in the FIRST Robotics Competition.

Because this software also contains the update to the cRIO Imaging Utility, teams using Java and C/C++ will also need to install it.

This software update is meant to be installed ONLY after installing LabVIEW FRC from the DVD that comes with the 2010 Controls Kit or on the Classmate computer that comes with the kit.

4. Additional Resources

- **Documentation**
 - From LabVIEW splash screen
 - WPI Robotics Programming Guide
- NI.com/FIRST
 - LabVIEW tutorials for your team
 - Motor Basics
 - Sensors basics
 - PID tutorial
 - Video processing
 - New software feature training
 - Software downloads
 - Community support

