# ADVANCED EV3 PROGRAMMING LESSON


#### **Proportional Control**


By Droids Robotics with code from the Construction Mavericks

#### Lesson Objectives

- Learn what proportional control means and why to use it
- Learn to apply proportional control to the Gyro, Color, and Ultrasonic Sensors

Prerequisites: Math Blocks, Color Sensor Calibration, Data Wires

#### Learn and Discuss Proportional Control

- On our team, we discuss "proportional" as a game.
- Blindfold one teammate. He or She has to get across the room as quickly as they can and stop exactly on a line drawn on the ground (use masking tape to draw a line on the floor).
- The rest of the team has to give the commands.
- When your teammate is far away, the blindfolded person must move fast and take big steps. But as he gets closer to the line, if he keeps running, he will overshoot. So, you have to tell the blindfolded teammate to go slower and take smaller steps.
- You have to program the robot in the same way!


#### Why Proportional Control?

- What does proportional mean?
  - The robot moves proportionally moving more or less based on how far the robot is from the target distance
  - For a line follower, the robot may make a sharper turn if it is further away from the line
- Proportional Control can be more accurate and faster
- The Pseudocode for every proportional control program consists of two stages:
  - Computing an error → how far is the robot from a target
  - Making a correction → make the robot take an action that is proportional to the error (this is why it is called proportional control). You must multiply the error by a scaling factor to determine the correction.


#### What Proportional Control Looks Like

- The Pseudocode for every proportional control program consists of two stages:
  - **7** Computing an error → how far is the robot from a target
  - Making a correction → make the robot take an action that is proportional to the error (this is why it is called proportional control). You must multiply the error by a scaling factor to determine the correction.


#### How Far Is the Robot From The Line?

- Reflected light sensor readings show how "dark" the measured area is on average
- Calibrated readings should range from 100 (on just white) to 0 (on just black)


## Line Following

- **⊘** Computing an error → how far is the robot from a target
  - Robots follow the edge of line → target should be a sensor reading of 50
  - **7** Error should indicate how far the sensor's value is from a reading of 50
- Making a correction → make the robot take an action that is proportional to the error. You must multiply the error by a scaling factor to determine the correction.
  - To follow a line a robot must turn towards the edge of the line
  - The robot must turn more sharply if it is far from a line
  - How do you do this: You must adjust steering input on move block


## Challenges

- To learn how to use proportional control, we give you three different Challenges:
  - Dog Follower: Use proportional control with the ultrasonic sensor to get the robot to stay 15cm away from the human at all times (even when the human moves)
  - Line Follower: Use proportional control with the light sensor to get the robot to follow a line smoothly. (Greater detail is in the Proportional Line Follower lesson)
  - Gyro Turn: Use proportional control and the gyro sensor to get the robot to accurately turn to a target angle


## Pseudocode/Hints

| Application | Objective | Error | Correction |
|------------------|------------------------------------------|---------------------------------------------------------------------------------------|------------------------------------------|
| Dog<br>Follower  | Get to a target<br>distance from<br>wall | How many inches from target location (current_distance – target_distance) | Move faster based on distance |
| Line<br>Follower | Stay on the edge of the line | How far are our light readings from those at line edge (current_light – target_light) | Turn sharper based on distance from line |
| Gyro Turn | Turn to a target angle | How many degrees are we from target turn | Turn faster based on degrees remaining |


## Solution: Ultrasonic Dog Follower


## Solution: Proportional Line Follower


## Solution: Gyr0 Left Turn


© 2015 EV3Lessons.com, Last edit 4/5/2015

#### Solution: Gyro Right Turn

The goal of this program is to create a proportional right pivot turn that ends after a amount of seconds. Thank You Construction Mavericks for the original code that we modified! :-)

This is the main turn loop.

- 1) read the gyro value
- 2) subract the gyro value from our target. Use scaling if necessary.
- 3) feed the result into the left motor speed, keeping the right motor stationary
- 4) repeat for the specified duration


© 2015 EV3Lessons.com, Last edit 4/5/2015

#### Discussion Guide

- What does proportional control mean?
 Ans. Moving more or less based on how far the robot is from the target distance
- What do all proportional control code have in common?
 Ans. Computing an error and making a correction

#### Credits

- This tutorial was created by Sanjay Seshan and Arvind Seshan from Droids Robotics (<u>team@droidsrobotics.org</u>).
- Original Gyro Turn code was provided by the Construction Mavericks (frank.levine@gmail.com)
- More lessons at www.ev3lessons.com


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