

HIBIFEST **EV3 Software EV3 Robot** Workshop

Instructor:

Lawrence Technological University
Computer Science

Course Overview

- 2019 Robofest competition BinaryBlocks
 - Autonomous robot that arranges white and black blocks to represent a 4-bit binary number

SPbot introduction

Using the SPbot to solve the BinaryBlocks challenge

2019 Robofest Competition

- Video overview
- Key tasks
 - Understanding binary numbers
 - Finding the edge of the table
 - Following the edge of the table
 - Stop line following
 - When you reach a corner
 - When you reach a given distance
 - Turning the robot
 - Programming EV3 Buttons
 - Aligning the robot to an edge
 - Finding a block
 - Building MyBlocks
 - Stacking blocks

2019 Robofest Competition

 Please note that the actual collection and delivery of the binary blocks is beyond the scope of this workshop

- We typically use decimal numbers in day to day activities. Modern computers typically use binary numbers.
- Decimal numbers are base 10
- Binary numbers are base 2
- Let's examine some examples base 10 and base 2 number to better understand binary numbers

Let's examine the base 10 number 357

|--|

Let's examine the base 10 number 13

1	3

Represent the base 10 number 13 in base 2:

NCE TECHNOL	1		1			0			1		1101 ₂
DGICAL UNIV	1×2^{3}	+	1×2^2	+	-	0 x 2 ¹	+	•	1 x 2 ⁰	=	13 ₁₀
ERSITY	1 x 8	+	1 x 4	+	-	0 x 2	+	ı	1 x 1	=	13 ₁₀
	8	+	4	+	_	0	+	•	1	=	13 ₁₀

Decimal/Binary	8	4	2	1
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1
10	1	0	1	0
11	1	0	1	1
12	1	1	0	0
13	1	1	0	1
14	1	1	1	0
15	1	1	1	1

- Lastly we need to understand the most significant bit and least significant bit
 - The most significant bit (MSB) is the bit in a binary number that is of the greatest numerical value
 - The least significant bit (LSB) is the bit in a binary number that is of the lowest numerical value
- Recall our example with $7_{10} = 0111_2$

LEGO EV3 robot used – SPbot

Remember the connections!

- Left Motor connects to B
- Right Motor connects to C
 - If your motors are upside down forward will be backwards in your program
- Color sensor 1 connects to port no. 1
- Color sensor 2 connects to port no. 2
- Touch sensor connects to port no. 3
- Ultrasonic sensor connects to port no. 4

Please note that the retail version of EV3 comes with an infrared sensor, not an ultrasonic sensor.

EV3 Versions Used

- Examples use EV3 Educational Version 1.4.2
 - Download
 - https://education.lego.com/enus/downloads/mindstorms-ev3

EV3 Firmware version: V1.09E

 PowerPoint and all example programs are available at robofest.net under Tech Resources

Brick Overview

Wireless Connection Status icons (from the left)

Bluetooth enabled but not connected or visible to other Bluetooth devices

Bluetooth enabled and visible to other Bluetooth devices

Bluetooth enabled and your EV3 Brick is connected to another Bluetooth device

Bluetooth enabled and visible and your EV3 Brick is connected to another Bluetooth device

Wi-Fi enabled but not connected to a network

Wi-Fi enabled and connected to a network

USB

USB connection established to another device

Battery level

Brick Buttons

1. Back

This button is used to reverse actions, to abort a running program, and to shut down the EV3 Brick.

2. Center

Pressing the Center button says "OK" to various questions—to shut down, to select desired settings, or to select blocks in the Brick Program App. You would, for example, press this button to select a checkbox.

3. Left, Right, Up, Down

These four buttons are used to navigate through the contents of the EV3 Brick.

Task 0

Finding the edge of the table

Task 0: Example Solutions

Using a wait block

Using a loop block

Task 1

Following the edge of the table

Following The Edge Of The Table

- Use the zig-zag method to follow the edge of the table
- Edge following is also referred to as line following
- We need to determine when the robot is on or off the table

Following The Edge Of The Table

 Get color sensor values to determine when the robot is on or off the table. We will use the color sensor in Reflective Light Intensity mode.

- Color Sensor 1
 - On table = (60)
 - Off table = _____ (20)

Color Sensor 2

On table = (60)

Off table = _____(10)

Following The Edge Of The Table

- For light sensor #2 settings example
 - On table = 60
 - Off table = 10
 - Median threshold = (60+10)/2 = 35

- Two cases
 - Light sensor reading > 35. On table.
 - Light sensor reading < 35. Off table.

Simple Line Following Algorithm

Program: LineFollowZZ.ev3

YouTube: https://youtu.be/pFNnGpIU9GU

How to improve our line following algorithm

- The zig-zag method can cause a bumpy response
- To improve the response, you can use a 3-level line follower (concept shown below)

Task 2a

Line following to the corner of the table

- One method of line following to the corner is to follow the edge of the table with one color sensor and detect the corners with a other color sensor
 - Sensor 1 used to locate the end of the table
 - Sensor 2 used to follow the edge of the table

- Couple comments regarding moving around the table
 - It is possible to travel around the edge of the table with only one color sensor, but it is more difficult and potentially less reliable
 - Remember that there are no markers to identify the four corners of the table
 - You need to count the corners has your robot reaches them

- Recall our line following program LineFollowZZ
 - Let's modify the program to stop when the robot reaches the end of a corner of the table

Using this program, the robot will line follow continuously. How can we make the robot stop when it reaches a corner?

Program: LineFollowZZStop.ev3

Task 2b

Line following a given distance

Line following a given distance

- Approach
 - Modify LineFollowZZStop.ev3 to stop when the robot travels a given distance

- Tools needed
 - Line following
 - Measure distance traveled

How do we measure distance traveled?

 Let's determine how far the robot travels moving forward for 2 seconds

Compute distance traveled by measuring the number of rotations of the wheel

Use the wheel geometry

- For each rotation of the wheel, the robot will travel (Wheel Diameter) x (PI)
 - Distance = (Wheel Diameter) x (PI) x (# Rotations)
 - Distance = (5.5 cm) x (PI) x (# Rotations)
 - Distance = (17.28 cm) x (# Rotations)

Program: MeasureDistance.ev3

YouTube: https://youtu.be/3fTWEjgACE0

Example

- Let's program the robot to line follow for 30 cm
 - Distance = 30 cm
- Number of rotations
 - Distance = (Wheel Diameter) x (PI) x (# Rotations)
 - Solve for (# Rotations)

(# Rotations) =
$$\frac{\text{Distance}}{\text{(Wheel Diameter) x (PI)}}$$

(# Rotations) =
$$\frac{30 \text{ cm}}{(5.5 \text{ cm}) \text{ x (PI)}}$$
 = 1.74 rotations

Line following a given distance

Line follow a desired distance

Program: LineFollowDistance.ev3

YouTube: https://youtu.be/JCvT_0vtYUo

Task 3

Turning the robot

Turning The Robot

 For our example here, we wish to turn the robot 90 degrees

- There are many methods for turning a tripod robot. We will focus on two methods
 - "Spin" turn
 - "Swing" turn

LAWRENCE TECHNOLOGICAL UNI

90 Degree Spin

- Let's have the robot spin 90 degrees CCW
- The robot will rotate about center of the drive wheels (denoted by red X)

Starting Position

Final Position

90 Degree Spin

 To spin 90 degrees CCW, we use the Move Steering block as shown here

- Set the steering to -100. This causes:
 - Right wheel to rotate forward
 - Left wheel to rotate reward
 - Equal and opposite rotations

Now, we need to determine the correct number of rotations

90 Degree Spin

 You can determine the proper number of rotations mathematically; however, the result typically needs some adjustment due to lash in the motors

 For today's class, we will use trial and error to find the number of rotations that cause the robot to turn 90 degrees

90 Degree Spin

We can use one block to spin the robot

 For our sample robot, it takes 0.65 rotations to spin the robot 90 degrees

Program: Spin90.ev3

YouTube: https://youtu.be/I9ffG4Wz7Ek

90 Degree Swing

- Let's have the robot swing 90 degrees CCW
- The robot will rotate about a locked wheel (denoted by red X)

Starting Position

Final Position

90 Degree Swing

 To swing, we lock the left motor and power the right motor to turn the robot

 For our sample robot, it takes 1.35 rotations to swing the robot 90 degrees

Program: Swing90.ev3

YouTube: https://youtu.be/I9ffG4Wz7Ek

Task 4

Programming EV3 buttons

Programming EV3 Buttons

Now we will learn how the program the EV3 buttons

- Let's make the robot beep for one second when a button pressed
 - Left button pressed = 440 Hz tone
 - Right button pressed = 260 Hz tone
- Button identification
 - Left button = #1
 - Right button = #3

Programming EV3 Buttons

 Inside an infinite loop, we use multiple switch blocks to play a tone when a button is pressed

Program: ButtonBeep.ev3

YouTube: https://youtu.be/CINfVUoCJ04

Task 5

Aligning the robot to an edge

Aligning the robot to an edge

- In some situations we desire align with robot to an edge of the table as shown below
- Assuming the starting position below, how can we program the robot to reach the final position that is aligned with the edge of the table?

Aligning the robot to an edge

 Travel until color sensor #2 reaches the edge, swing robot until it is aligned with the edge

Program: AlignToEdge.ev3

YouTube: https://youtu.be/FkGYni6PU0I

Task 6

Finding a block

LAWRENCE TECHNOLOGICAL

Finding blocks

- We can use the ultrasonic sensor to determine if an object near the robot
- Here we will assume that we are following the edge of the table and wish to stop the robot once a block is "captured" by the robot
- Please note that you cannot use an ultrasonic sensor alone to determine if the robot captured a white or black block

Finding blocks

 Here we will using our line following program to follow the edge of the table and stop the robot when the block is very close to the ultrasonic sensor

Ultrasonic sensor will read high values when the block is in far in front of the robot

Starting Position

Ultrasonic sensor will read low values when the block is in immediately in front of the robot

Final Position

Finding blocks

Now, we travel along the edge of the table and stop if we find a block

We chose a low threshold. We can determine the appropriate value by testing the sensor readings with a block near the front of the robot.

Program: DetectBlock.ev3

YouTube: https://youtu.be/VHOUspGSNCQ

Task 7

Building MyBlocks

My Blocks

 Solving the Robofest Game challenge will typically require a fairly large EV3 program (around 100 blocks is not unreasonable)

 Very large programs can be difficult to understand, navigate and use

 To alleviate this issue, the EV3 software has a My Block Builder to create custom blocks that can replace sections of your program

My Blocks

- For example, let's assume you have a section of code that completes the following:
 - Move forward until the edge of the table is found with color sensor 1, then stop
 - After stopping, rotate the robot 90 degrees
- The code may look like this

My blocks will allow us to convert this to a single block

My Blocks

- Creating a My Block
 - Select the section to convert

- 2. Go to Tools -> My Block Builder
- 3. Enter the block name, description and select icon
- 4. Hit Finish

This creates a My Block called FindEdge that will be located in the My Blocks Pallet

Stacking Blocks

- So far, we have discussed some key concepts in getting the bocks to the to the bit storage location
- The next challenge is to stack blocks as necessary
- Ideas for stacking blocks...
 - Fork lift concepts
 - Multi-level robot
 - Drop/throw the block

Putting It All Together

In this course we learned about

- Understanding binary numbers
- Finding the edge of the table
- Following the edge of the table
- Stop line following
 - When you reach a corner
 - When you reach a given distance
- Turning the robot
- Programming EV3 Buttons
- Aligning the robot to an edge
- Finding a block
- Building MyBlocks

HOBOFE51

Little Robots, Big Missions

robofest@LTU.edu LTU Computer Science