ADVANCED EV3 PROGRAMMING LESSON

Squaring or Aligning on a Line


By Droids Robotics


Lesson Objectives


- Learn how to get your robot to Square (straighten out) when it comes to a line
- Learn how Squaring (also known as Aligning on a Line) can help the robot navigate
- Learn how to improve initial code for aligning by repeating a technique
- 4) Practice creating a useful My Block

Prerequisites: My Blocks with Inputs & Outputs, Data Wires, Parallel Beams, Parallel Beams Synchronization

8ft

Why Align on a Line?

- Aligning on a line helps the robot navigate
 - Robots get angled as they travel farther or turn (the error accumulates)
 - Aligning on a line can straighten out a robot.
 - Aligning can tell a robot where it is when it has to travel far
- Example Goal: Your robot must deliver an object only inside a small END area. The distance between start and end is 8 feet
 - Do you think your robot can travel 8 ft and continue to be straight?


©2015 EV3Lessons.com, Last edit 4/9/2015

Challenge

Challenge: Create a My Block to make the robot straighten out (align/square off) on a red line (see video)


Pseudocode:

- 1. Start both motors
- Stop one motor when the sensor on the corresponding side sees the red line (use parallel beams)
- 3. Stop moving the second motor when the sensor on that side sees the red line (use parallel beams)
- 4. Add some inputs (constants) to the code for power and color so you can change what color you want to align to
- 5. Use data wires to connect the color constant to the wait for block and the power to the Move Block
- 6. Create an Align My Block

Notes About Our Solution:


- Our solution uses 2 Color Sensors (connected in Ports 1 and 4).
- Our solution assumes that the color sensor on port 1 is next to the wheel on motor port B and color sensor on port 4 is next to the wheel on motor port C.
- You should adjust the ports as needed
- Your color sensors should NOT be placed right next to each other (see red box below in robot image)


Solution Step 1: Moving Until Line

We use a parallel beam here so that we can do 2 simultaneous actions.

In the top beam, Motor B on our robot keeps moving until the Color Sensor on Port 1 sees Red. Then it stops. In the bottom beam, Motor C on our robot keeps moving until the Color Sensor on Port 4 sees Red. Then it stops.


Step 1 Goal: Create a SIMPLE way to square up on the line

Note 1: You will need 2 EV3 Color Sensors (connected in Ports 1 and 4 in this program)

Note 2: This program squares onto a Red Line (you can change this to whatever color is available - colors found on the FLL mat are there)

Note 3: This program uses the color sensor in COLOR MODE. You can write a program that uses LIGHT MODE, but you will have to calibrate your sensors. We will show you that in another lesson.


Note 4: Your robot design will make a difference - whether you have your color sensors in the rear or front of your robot, and how far apart the sensors are (the further apart, the better).

Note 5: You should adjust the ports as needed - e.g. this assumes that a color sensor on port 1 is next to the wheel on motor port B and color sensor on port 4 is next to the wheel on motor port C.

Note 6: While the robot will be on the red line, this will not create a perfect alignment. See instruction in Step 3 for a simple fix.

Solution Step 2: Adding Inputs

Goal: This is the program from Step 1 with added constant inputs, so you can easily change your color and power.


Repeating a Technique

- What do you notice about the solution we just presented?
 - The robot isn't quite straight (aligned) at the end of it.
 - Both color sensors are on the line, but the robot stops at an angle.
- Challenge Continued: Think about how you can improve this code so that the robot ends straighter
 - Hint: Can you repeat the last process by looking for white?
 - 7 This assumes that the red line we were straightening out on has white on both sides.

Step 3: My Block With Dual Stage Fix

Goal: The goal of this program is to make a reusable My Block out of our code. This is Step 2 converted into a My Block.

You can make the My Block be selecting everything in Step 2 execpt for the constants then click Tools-->My Block Builder.

Please read our My Blocks Lesson if you need help with making My Blocks.


Color Kev:

- 0 = No Color
- 2 = Black
- 3 = Green
- 4 = Yellow
- 5 = Red
- 6 = White
- 7 = Brown

Align Block that looks for RED

Align Block backs up and looks for WHITE

WHY 2 ALIGNS BACK TO BACK?

Problem: After the first align, you might find that your robot is still a little angled but on red. This happens because even though one wheel had stopped when it found the red, the location of both sensors keep moving as a result of the movement of the second wheel.

Solution: Notice that a second align My Block was added. This will make your robot move back until the sensors see white so that it will be straighter.

Program by: Droids Robotics www.droidsrobotics.org

Tips for Success and Next Steps

- You will get better results
 -if your color sensors are closer to the ground
 -if you shield your color sensors
 -if you don't come at the line at steep angles
 -if you keep your color sensors spread apart
- Next Steps:
 - There are alternative ways to align on lines (even with one sensor).
 - An alternative approach can be found in the Contributed Lessons tab

Discussion Guide

- What does Aligning on a Line/Squaring mean?
 Ans. It means when your robot comes at an angle, it can use a line to straighten out
- 2. Why does Squaring help when you travel long distances?

 Ans. Robots do not move accurately/straight. Squaring can help you know where you are and straighten out.
- 3. Why might it be useful to repeat the alignment process multiple times?
 - Ans. Your robot will get straighter each time you repeat

Credits

- This tutorial was created by Sanjay Seshan and Arvind Seshan from Droids Robotics.
 - Author's Email: team@droidsrobotics.org
- More lessons at www.ev3lessons.com


This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.