

FLL Programming 101 EV3 on NXT

September 2013 Version 1.2a

Legal Stuff

© 2006 INSciTE in agreement with, and permission from FIRST and the LEGO Group. This document is developed by INSciTE and is not an official FLL document from FIRST and the LEGO Group. This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit

http://creativecommons.org/licenses/by-nc-sa/2.0/

or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

LEGO®, ROBOLAB, and MINDSTORMS™ are trademarks of the LEGO Group used here with special permission. FIRST™ LEGO® League is a trademark owned by FIRST (For Inspiration and Recognition of Science and Technology) and the LEGO Group used here with special permission. INSciTE™ is a trademark of Innovations in Science and Technology Education.

INSciTE

PO Box 41221

Plymouth, MN 55441

www.hightechkids.org

Creative Commons License

High Tech Kids is committed to making the best possible training material. Since HTK has such a dynamic and talented global community, the best training material and processes, will naturally come from a team effort.

Professionally, the open source software movement has shown that far flung software developers can cooperate to create robust and widely used software. The open source process is a model High Tech Kids wants to emulate for much of the material we develop. The open source software license is a key enabler in this process. That is why we have chosen to make this work available via a Creative Commons license. Your usage rights are summarized below, but please check the complete license at: http://creativecommons.org/licenses/by-nc-sa/2.0/.

Credits

This presentation was developed by Doug Frevert. It is based on the work of Fred Rose. The accompanying labs were originally done in RCX Code by Joel Stone and converted to ROBOLAB by Doug Frevert. A portion of the material is taken from "Building LEGO Robots for FIRST LEGO League" by Dean Hystad. Amy Harris defined the 10 programming steps. Eric Engstrom, Jen Reichow, and Ted Cochran reviewed ongoing drafts. Eric taught the first class and helped modify the content accordingly.

Computer Programming 101

Objective

Learn to program robots.

FLL, NXT, EV3

Structure

Theory

Examples specific to EV3

Hands-on

This class is

An approach to programming

This class is not

Exhaustive reference on EV3

Class Agenda

Computer Basics

The Programming Environment

Moving and Turning
Lab #1

MyBlocks and Loops
Lab #2

Sensors

Lab #3

Advanced Topics

Problem Solving

Computer Basics

The Computer (Generic)

The processor executes commands.

Memory stores program and data.

Inputs tell the computer about the world.

Outputs tell the world about the computer.

NXT

Processor: 32 bit ARM Atmel AT91SAM256 running at 50 Mhz

Memory: 64K Static RAM, 256K Flash

Firmware Loaded?

Firmware must be loaded onto an NXT so that the NXT can understand your programs.

Only required to be loaded

To install a new firmware release

To restore lost firmware (was a problem for RCX).

Writing a Computer Program

Specify the task

Inputs to be supplied

Outputs to be produced

Devise an algorithm

Express that algorithm in a computer language

Running a computer program (NXT)

EV3The Programming Environment

EV3 Opening Workspace

EV3 Work Space

EV3 to NXT

Communications

When connected by USB cable or Bluetooth
Give your NXT a new name
Check Battery voltage
View available memory (in KiloBytes)
Firmware version

View the NXT memory browser.
See the next slide.

EV3 to NXT

Memory

Select, then delete Programs, Sounds, Graphics, and Unused files.

Can free up to 118Kb of Free Storage on the NXT.

EV3 Work Space

Tips and Tricks (1)

The NXT has memory to store many programs NXT automatically powers down.

Bluetooth Communications

NXT brick has bluetooth.

EV3 software to NXT via bluetooth is **not** supported.

Disable bluetooth during competition.

Tips and Tricks (2)

Direction of connecting wires

NXT wire connectors only fit one way. Can not be rotated.

Batteries

AA

No worry about losing firmware.

NiMH rechargeable batteries work. NiCads don't.

Lithium rechargeables come with the FLL Mindstorm kits.

Avoid stalling the motors, it drains batteries.

Adding a Block to a Program

Click on a Block

Move cursor onto Program and drop it into place. EV3 will make room.

Change settings

Action Blocks

Action Blocks

Move

Sound

Display

Move Steering

Display

With many modifiers

Move direction, steering, distance, motors used . . . Settings are visible without digging deeper.

Flow Controls

Wait Block

Wait block

Motors

9 volt geared motor
Making the motors turn is the
output of your program.
It makes your creation a
robot!

Without load, motor shaft turns at about 150 rpm.

Servo sensitive to 1 degree.

With a typical robot, 3-4 hours on a set of batteries.

FLL allows up to 4 motors.

Motor Details

Motor can be set to different power settings

Power levels 0-100

Power is adjusted by Pulse Width Modulation

Turning the power setting up higher essentially makes the shaft turn faster.

Using the Steering Block

Lab One

Task:

Given rectangle ABCD.

Move from A to B to C to D.

Extra Credit: A to C to D to A.

Lab 1 An Answer

Problem Solving

Generic Problem Solving Process

Define the problem

Brainstorm solutions

Evaluate solutions Pick one

Try (implement) it

Evaluate results

Express the solution as an algorithm, then convert it into a computer program.

Pseudocode

next

Pseudocode: Not software code, not English, but somewhere in between. set counter to zero Count Eggs for each egg Add Ingredients increment counter Mix and Strain crack open into bowl

Dip, Fry, Sprinkle

Serve

do counter/2 times

do 4 times

dip 2 slices of bread fry, sprinkle, serve

end do

end do

do counter times

add ½ cup milk add 1/4 cup flour

end do

Flowcharts

Flowcharts: A graphic representation of logic.
Convert from pseudocode.
One step closer to software.

set counter to zero
for each egg
increment counter
crack into bowl
next

Debugging and Analysis

Split into pieces. Test each piece.

Do little pieces at a time

For example, get the robot to where it needs to be first, then work on getting it to do something

Reuse pieces that work

For example, you know how to turn 90°

Brainstorm a new solution

Look outside your box.

Ask for help.

Keep It Simple Strategies

KISS #1: Subroutines

#2: Comments

#3: Loops

KISS #1: Subroutines

Wrap a complicated process into a neat and tidy package.

Once wrapped, just worry about the package.

Subroutines: When to Use

To do the same thing from different places.

Reuse

To divide a task into pieces.

Modules

To hide complex details.

MyBlock Names

Useful and informative

ClearSoccerField not Csf_amy_3a

12 characters visible on a MyBlock 15 characters visible on the NXT

Suggest using "action + to + target":

Fwd2Wall or ForwardToWall or Forward_To_Wall

FwdDist

TurnRight

Name the task accomplished, not how it was done.

FollowLine not FollowLine1LightSensor

Carefully select a section of working code.

Click the My Block Builder

Name it.

Describe it.

Pick an icon.

Select a
Parameter
and
"Parameter
Setup"

For each
parameter
Name
Input/Output
Data Type
Default Value

Finish

Only the spin duration can be set.

To add the new MyBlock to a program, select it from the MyBlock Tab.

KISS #2: Comments

Explain the program. Programmers forget.

Click in the program, then click here and a comment box will appear. Click the comment box and start typing.

Drag borders to re-size the box.

Teams compete in FLL. More than one person will be working on the program.

Comment Use

Add who, when, how to use, assumptions taken, and expected results.

KISS #3: Loops

Loops are a control structure

guages: Loop Block

In other programming languages:

For ... Next Do loop n times

Do ... Until Do it. Unless some test, do it again.

There are loops for

Forever

Every sensor (including time)

Logic

Count

Simple Loop

Lab Two

Task:

Make Forward and Right Turn MyBlocks.

Move around the rectangle twice, ending at A.

Lab 2 Answer

One possible answer.

Data Input

Sensors

Sensors

Allow your robot to detect the real world.

Touch

Has your robot made contact with something?

Light

Is the surface light or dark?

Sound (Microphone)

Ultrasound (Distance)

Rotation

Embedded in the motors

Time

Internal sensor, keeps track of time

Battery Voltage

Sensor #1: Touch

To detect touching or bumping into something.

Good for detecting robot arm movements. The sensor activates when the arm moves far enough to push in the touch sensor.

Pressed, Released, Bumped

Touch Sensor WaitFor Block

Touch Sensor Switch Block

Waiting for a touch sensor can be useful, but many times you want to do different things based on the current value.

Touch Sensor Loop Commands

Loop until a touch sensor is pressed. Useful if the loop contains commands that may be repeated.

For instance, a routine that beeps until a bumper hits something.

Sensor #2: Light

Operates in "percent" mode 0 to 100

Higher number = more light. A lighter surface reflects more light.

Calibrate the sensor.

Light can be turned off.

Shines a red light.

Light Sensor Spectrum

Most sensitive to red/IR light.

Light Sensor Readings

Lowest likely reading 5%

Highest likely reading 100% (pointing at a light)

Readings also depend on the color of the surface

See "Building LEGO Robots for FIRST LEGO League" by Dean Hystad.

Sensitive to the distance between the sensor and the reflecting surface. Variations can make the readings unusable. Keep the sensor close to the surface, but not too close.

Shield the sensor from other light sources.

Light Sensor Readings

The light sensor averages its readings over roughly a circular area.

Cross a line too fast and you may miss the line.

Test and recalibrate on competition day.

Light Sensor WaitFor Block

Light Sensor Switch Block

If darker than 50, turn motor B on. Stop C. Otherwise, turn motor C on. Stop B.

What is this?

Calibrate Light Sensor

Move your robot over light and dark areas. Resets light sensor percentages.

Calibrate Light Sensor +

Sensor #3: Rotation

Measures how far a rotating axle has turned. As the axle turns, a counter in the NXT is incremented or decremented.

360 counts per rotation.

Each motor has an embedded rotation sensor.

Rotation Sensor Loop Block

Possible to make a rotation loop.

Select any loop. Pick "Sensor" type and then "Rotations."

Calculating Distance

The rotation sensor also brings in the possibility of doing some real math!

Circumference = π x Diameter

We'll leave that as an exercise for the reader!

Of course, trial and error also works.

Sources of error in calculation - dirt on surface, using a skid rather than a wheel, backlash (poor fitting gears).

More on Rotation Sensor

Rotation sensor counts forward and backwards.

Live updates (Bluetooth or USB connected).

Debugging and Analysis

Common problems

Programming: **reset the sensor to zero** before use.

Design: inadequate sensor resolution (trying to measure something very accurately, when the sensor is not that accurate).

Control: starting, stopping, turning too fast.

Variations in the initial conditions: not putting everything in the same place before pushing the run button.

Sensor #4: Timer

8 Timers

Time in seconds

Greater or Less than tests

Reset

Trigger Point

Other Sensors

Sound (microphone)

Is the FLL competition too loud?

Ultrasonic (distance)

Interference with other NXTs?

NXT Buttons

One touch running of the next program.

Received Messages

Keep it Simple Strategies

KISS #4: Variables

#5: Parallel Sequence

What's a Variable?

A value that you can change during your program.

This value is "variable", hence the name.

For example, your program may store a light sensor reading in a variable called LightBright. Use that value later.

Use a meaningful name.

Useful to pass values to MyBlocks

KISS #4: Variables

Using a Variable

Using a Variable

KISS #5: Parallel Sequences

Make two tasks that run independently. (Can you walk and chew gum?)

One task lifts the arm.

The other task heads for home.

Lab Three

Task:

Use a light sensor to detect the lines.

Move from A to B to C to D.

Extra Credit: While moving, touch the touch sensor to stop.

Lab 3 An Answer

Advanced Topics

Debugging Tools
Switch between Cases
File Operations
Bluetooth Communication Setup
Additional Resources

Debugging Tools

Music

Use music to identify sections of code.

One or two quick notes, a good ear can hear the difference.

LCD

Write text, even graphics, to the NXT LCD panel.

NXT Live updates

From your PC (or MAC), use EV3 to view the values of variables and sensors.

Switch Between Cases

Rotation Sensor Reset Block

Motor and Move Blocks are servo controls.

Corrects momentum over runs

For several blocks in a series, the correction is based on a total rotation target.

Even applies across programs

Use the Rotation Sensor Block to reset each motor.

Arithmetic

Combining Structures

Comparing Algorithms

Compare that line follower to this one:

Better

Simpler, proportional steering

Worse

More sensitive to proper calibration

Watching 3 Sensors

Wait for any 1 of 3 sensors

Optimizing Code

Which is faster? more reliable? best?

Use the one that makes sense to you, the programmer.

File Operations

Read
Write
Close
Delete

Upload/Download

Bluetooth Communication Setup

```
On the NXT, select
 Bluetooth -> On/off -> ON
Bluetooth -> Visibility -> Visibility -> In EV3, select a NXTandout Line N
Enter a passkey fixe "mysacae not and click "OF"
 and click "OK." brick tool
Enter a passkey the mysage and click "OK." brick Blue tooth.

On the NXT a screen plan appear. Re-enter the same
```

passkey. (Be quick, you've got 30 sec.)

After EV3 shows "connected", on the NXT, Bluetooth -> Visibility -> Invisible

Lab Four

Task:

Move exactly one lap around an oval. (Black 2cm line on white paper)

Lab 4 An Answer

Did you start by copying? Why not? Is building a robot like taking a test?

