

EV3 Advanced Topics for FLL

Jim Keller
GRASP Laboratory
University of Pennsylvania
August 14, 2016

Part 1 of 2

Topics

- Intro to Line Following
 - Basic concepts
 - Calibrate
 - Calibrate the light sensor
 - Display text and data on the Brick
 - Display the Calibration (verify calibration worked as intended)
 - Line Following Techniques (switching and proportional)
 - Switches
 - Loops
- Ultrasonic sensor
 - Measure versus control program flow (i.e. drive until Ultrasonic sensor see something within a specified range)
- Data logging and Myblocks (to be covered in Part 2)

The EV3 Light Sensor

- Senses the brightness of light and converts it to a number between 0 and 100

 - 100 brightest light it can detect
- Has a built-in red <u>light emitting diode</u> (LED) to act like a flashlight
 - Use this feature to prevent shadows and variations in light levels from changing readings. The sensor can be adjusted to take into account conditions
 - our eyes adjust to conditions automatically but for the NXT and EV3 sensors we have to do this manually – this is called <u>calibration</u>

- Port Selector
- Mode Selector
- 1 Inputs
- 4 Outputs

What we need to make a robot follow

a line

- A light or color sensor facing downward
 - Mount the sensor like this

to make it steer

- Calibrate it for best results (already set for today)
- A wide line (like the ones on the FLL field)
 - the easiest ones to follow don't have any sharp turns or intersections
- A program that will make steering commands to keep the robot over a line

How the light sensor reacts

- The sensor reading is an *average* of the brightness of the entire area it can "see".
 - Mount the sensor on the robot so it is close to the surface on which the wheels roll
 - Some advise it should have a clearance of 2 pennies for best performance
 - As long as it is not much higher than the thickness of the Lego Technic pieces, you'll be OK.
 - If you use the "generate light" option you can see the area the sensor will "see" when you place the robot on a surface.

Line Following Basics

- It is best if the light sensor is slightly in front of the robot's wheels (preferably centered between the wheels but it can be off to one side if necessary)
- The idea is to have the robot follow the <u>edge of the line</u>:

If this is what the robot "sees", we want it to drive straight ahead because it is perfectly over the edge of the line

If this is what the robot "sees", we want it to turn right because it is to the left side of the line (needs to get back to the edge).

If this is what the robot "sees", we want it to turn left because it is to the right side of the line (needs to get back to the edge).

What the Program Must Do:

 We need to have the program steer the robot to stay on the edge of the line

"Left Side"

 We can make it follow on either side of the line but we have to choose one side or the other

Notice, once we decide which side the robot is going to use, if it ever finds itself on the other side, it will make the **wrong** decision, so we have to be sure it can steer quickly enough to never pass over the line completely

If we want the robot to drive up this side then if the sensor is mostly over the white then we want the robot to turn **right**

If we want the robot to drive up this side then if the sensor is mostly over the white then we want the robot to turn **left**

"Right Side"

What Blocks Do We Need

- A Loop (to keep repeating steering commands to follow the line until we want to stop)
- A Light sensor (to sense where the robot is)
- A block or group of blocks to choose which direction to steer – this is where the "magic" happens.
- A Move/Steering block (to move the robot)

Before programming the line follower, we need to be sure the light sensor is properly calibrated

Calibration of the EV3 Color/Light Sensor for Reflected Light Intensity

How to Display/Verify a Calibration

A Simple Switching Line Follower

How a Little Math Can Make a Smooth Line Follower Easy to Set up and Tune

- We'll need to use the following concepts that are all within your students' grasp:
 - Subtraction
 - Multiplication
 - Negative numbers
- Engineers use Math to represent ideas so they are easy to understand by others and do the same thing every time. We're going to do the same thing here.

A Close Look at the Move Steering Block

 So far, we've been manually setting up the Move block by filling in all of the following options each time we use one:

Steering from Within the Program

 We only need to worry about the steering specs from the previous table:

- Commands less than zero steer left
- Commands greater than zero steer right
- Zero means drive straight
- Now you can see that we are going to need to use negative numbers... And why we are going to follow the left edge (if we drive on the left edge of a dark line then if we subtract 50 from the light sensor reading we get negative numbers when we should turn left and positive numbers when we should turn right!).

Steering: the Big Picture

- Our prior programs could only steer at fixed values... in order to get smooth performance we will need many steering values (based on how far from the edge the robot is).
- When we ride a bicycle, the amount we turn the handle bar is determined by how hard we want to turn. We'll have the robot use the light sensor to indicate how hard we should steer or turn its "handle bar"... the steering command
 - The further the light sensor reading is away from 50, the harder we should turn... That is why engineers call this type of controller a Proportional controller because the size of the corrections it makes are proportional to the size of the error (not fixed like our earlier switching controllers).

How Are We Going to Set up a Steering Command *Inside* the Program?

- Look back at the way the light sensor works:
 - It has the range 0 to 100 (0 means dark, 100 means bright)
 - We know we want to steer to the left when the sensor reports a number less than 50 and we want to steer to the right when the sensor reports a number greater than 50...
 - So let's subtract 50 from the light sensor output
 - Now the result of this operation is:
 - **negative** if the reading is less than 50 (in the extreme the result is -50 if the sensor reading is 0 because 0 50 = -50)
 - **positive** if the reading is greater than 50 (in the extreme the result is +50 if the sensor reading is 100 because 100 50 = +50)
 - We have something that looks like the steering command it just has half the range...
 - The only thing that remains is to scale it. Let's see what this looks like...

A Smooth (proportional) Line Follower

Ultrasonic Sensor tips

- Loop simply displays value of distance detected by Ultrasonic sensor
 - Stop loop by pressing center button on the brick
 - Play a tone to signal the loop has been stopped
- Move robot until it senses an obstacle 50 cm in front of it
- Note, this program uses motors B and C. Be sure to edit to use the motors you are using on your robot