

Advanced NXT-G Programming

John Field
Former Software Group Manager
for MINDSTORMS® NXT

Agenda

- * Benefits of MINDSTORMS Software v1.1
- * Complete Palette Overview
- * Datahubs and Wiring
- * Decision Making using Logic and Compare
- * Variables
- * Q & A

Benefits of v1.1

- * Vista & Intel-based Mac support
- * Improved Performance on all OSes
- * Smaller Compiled Files (.rxn) on the NXT
- * Large Programs are easier to build
- * Lots of small features & bugs fixed

PC Software Stack

Programs

MINDSTORMS.exe

Fantom.dll

NXT Software Stack

- * rxe files are the executable version of the rbt
- * NXT VM - Runs programs (now execute this block...)
- * NXT FW - Handles low level details (such as reading a sensor or handling Bluetooth)
- * I/O Map - Interface between them

NXT Execution Flow

- * Read sensor values and place in I/O Map
- * Hand control over to the VM
- * VM executes part of the rxe file
 - * May read sensor values from I/O map
 - * May update I/O map to tell motors to run
- * Motors look at the I/O map to determine what to do
- * Repeat

Complete Palette

* Common

* Action

* Sensor

* Flow

* Data

* Advanced

Common

- * Move
- * Rec/Play
- * Sound
- * Display
- * Wait
- * Loop
- * Switch

Move

- * Good for multiple motor operations.
- * NXT FW synchronizes the motors
- * Less susceptible to battery levels with turns

Action

- * Motor
- * Sound
- * Display
- * Send Message
- * Motor*
- * Lamp*

Motor

- * Good for single motor operations.
- * Allows for fine grain control
 - * Ramping
 - * Motor Power
- * When should I use move with 1 motor?

Sensor

- * Touch
- * Sound
- * Light
- * Ultrasonic
- * NXT Buttons
- * Rotation
- * Timer
- * Receive Message
- * Touch*
- * Rotation*
- * Light*
- * Temperature*

Data

- * Logic
- * Math
- * Compare
- * In Range
- * Random
- * Variable

Datahubs and Wires

* 4 Data Wires

— Number

— Logic

— Text

..... Broken

* 2 Types of Hubs

 Input/Pass-through

 Output Only

Wiring

- * You can move wires, but they don't look selected.
- * Undo is your friend.
- * To find and fix all broken wires
 - * Go to forums.nxtasy.org
 - * Search for "broken wire"

Warning:
You are getting to the edge of the software. The editor isn't always cooperative.

<http://forums.nxtasy.org/index.php?showtopic=444&hl=broken%20wires&st=0>

Decision using Logic

Decision using Switch

Print "above" to the display if either the sound or light sensor exceeds 50. Otherwise, print "below".

Let's take a look.

Complex Decision

- * If the light sensor intensity is between
 - * 0-25: play a low tone
 - * 26-75: play a middle tone
 - * 76-100: play a high tone
- * Also, output the region to the display

Let's take a look at this program.

Variables

- * Create in each program & My Block that needs access
- * Good for
 - * Counting
 - * Saving Rotations
 - * Passing data to one or more MyBlocks

Edit: Define Variables...

Edit Variables

Create, delete, or change variables:

List:

Name	Type
Logic 1	Logic
Number 1	Number
Text 1	Text
Rotations	Number

Create Delete

Name: Rotations

Datatype: Number

Close

Count Claps

Store Rotations

Initialize the variable to the current degrees

Move a random number of seconds

Move back to your starting point

Variable Scope

Variables with the same name are shared globally when a program is running

Variable Scope

To avoid problems like this, use
MyBlock1_rotations & MyBlock2_rotations

Advanced

- * Text
- * Number to Text
- * Keep Alive
- * File Access
- * Calibrate
- * Reset Motor

Great Debugging Tools

Without Reset Motors

Duration: Degrees

Next Action: Brake Coast

Duration: Degrees

Next Action: Brake Coast

180

coast

180-coast

Total
360

With Reset Motors

Total
360 + coast

Favorites

- * thenxtstep.blogspot.com
- * LEGOEngineering.com - click Podcasts
- * forums.nxtasy.org
- * thefieldhousehold.com/Web/NXT.html

Personal

- * NXThelp@thefieldhousehold.com
- * Just moved to Marietta

Q & A

