

ST LOUIS SCHOOL COMPUTER LITERACY

mBot programming Workbook

Name:	
Class:	
Number:	

Table of Contents

LESSON 1	3
LESSON 2	
	10
LESSON 4	15
LESSON 5	18
LESSON 6	19
LESSON 7	20
LESSON 8	24
LESSON 9	25

Connect your mBot

Before doing the following test, make sure you choose the right COM port in the mBlock program (different computer may show different COM port for the mBot) after connecting with a USB cable.

If there is no problem, you should see the status indicator turns green.

Wiring

You are suggested to remove the cover case at this moment.

Take out the following components:

Do the following wiring

Testing

Make sure you have connected the mBot by USB cable and have switched on the mBot.

<u>Test 1 (Line follower module)</u>

How to turn off the blue light on the module when the infra-red sensors facing downwards?

1. Reflecting on a white paper? YES/NO

2. Covered by your fingers? YES/NO

3. Reflecting on a dark surface? YES/NO

Test 2 (RGB LED Light)

```
when rv key pressed

set led on board all red 60 green 0 blue 0

when gv key pressed

set led on board all red 0 green 60 blue 0

when bv key pressed

set led on board all red 0 green 60 blue 0

when bv key pressed

set led on board all red 0 green 0 blue 60
```

Can you see the LED lights change colour when you press different key? YES/NO

Test 3 (Buzzer)


```
when space key pressed

play tone on note C4 beat Half
```

Can you hear sound when you press the SPACE bar?

YES/NO

Test 4 (Ultrasonic sensor)

Can you see the reading change when you move your hand in front of the ultrasonic sensor?

YES/NO

Test 5 (Motors)

Can you see the rotation of the motor?

YES/NO

Test 6 (Onboard Infrared)

```
when clicked

forever

if ir remote A pressed then


set led on board all red 60 green o blue o

if ir remote B pressed then

set led on board all red o green o blue o
```

Can the remote controller turn on and off the LED on board?

YES/NO

The mBot motherboard is equipped with two LEDs. Each LED consists of a red light, a green light and a blue light.

Try

What do you observe?

The intensity of each colour light is represented by a number which ranges from 0 to 255. Different colours can be generated by adjusting the intensity of each colour light.

<u>Task 1</u>

```
when clicked

forever

set led on board all red 60 green 0 blue 0

wait 0.2 secs

set led on board all red 0 green 0 blue 0

wait 0.2 secs
```

You should see the red light is flashing.

Questions:

- How to make the light flash slowly?
- How to flash red light first, then green and finally blue?
- How to flash left LED light only?
- How to flash left and right LED light interchangeably?

Task 2

Create three variables randomRed, randomGreen and randomBlue.

```
when clicked

forever

set randomRed to pick random 0 to 255

set randomGreen to pick random 0 to 255

set randomBlue to pick random 0 to 255

set led on board all red randomRed green randomGreen blue randomBlue

wait 0.5 secs
```

Task 3

Start a new file, create a variable named red.

```
when clicked

forever

set red v to 255

repeat until red = 0


set led on board all red red green 0 blue 0 change red v by -5
```

You will see the light will turn red on and off gradually.

Questions

- How to make a faster change?
- What is the problem when changing the number from -5 to -2? How to correct the problem?

We can let the mBot to make sound by using play tone block which is under robot category. Please don't mix up with the play note block under sound category.

The play tone command can control the tone and the beat played by the mBot.

<u>Task 1</u>


```
when /= clicked
forever
 play tone on note C47 beat Quarter
 play tone on note D4<sup>v</sup> beat Quarter<sup>v</sup>
 play tone on note E4 beat Quarter
 play tone on note C4<sup>v</sup> beat Quarter<sup>v</sup>
 play tone on note E4 beat Quarter
 play tone on note F47 beat Quarter
 play tone on note G47 beat Half7
 play tone on note G47 beat Eighth
 play tone on note A47 beat Eighth
 play tone on note G47 beat Eighth
 play tone on note F47 beat Eighth
 play tone on note E47 beat Quarter
 play tone on note C4 beat Quarter
 play tone on note C4 beat Quarter
 play tone on note G3T beat QuarterT
 play tone on note C4T beat HalfT
  ور
wait 1 secs
```

Notice that we can't choose C4# tone from the play tone command. We have to input the corresponding frequency number. Similarly, we can input the duration (in milliseconds) inside the beat part.

Piano key	Tone	Frequency
ti	B3	246.9
do	C4	261.6
do#	C#4	277.2
re	D4	293.7
re#	D#4	311.2
mi	E4	329.2
fa	F4	349.2
fa#	F#4	370
so	G4	392
so#	G#4	415.4
la	A4	440
la#	A#4	466.2
ti	B4	493.9
do	C5	523.3
do#	C#5	554.4
la	D5	587.4
la#	D#5	622.3
mi	E5	659.3

For example, if we want the mBot emit the F#4 tone with duration 0.75s, we add the following:

```
play tone on note 392* beat 750*
```

However, the above notation is hard to read, we may use variables.

```
when clicked

set do to 261.6

set do# to 277.2

set re to 293.7

set re# to 311.2

set me to 329.7

set fa to 349.2

set fa to 349.2

when clicked

play tone on note do beat Half play tone on note la beat Half play tone on note la beat Half play tone on note la beat Quarter pl
```


```
when /= clicked
when /= clicked
set do ▼ to 261.6
 play tone on note do beat Quarter
set do# ▼ to 277.2
 play tone on note fa beat Quarter
set re ▼ to 293.7
 play tone on note la beat Quarter
set re# ▼ to 311.2
 play tone on note doU beat 375
set mi ▼ to 329.7
 play tone on note 📵 beat Eighth
set fa ▼ to 349.2
 play tone on note so beat 187.5
set fa# ▼ to 370
set so ▼ to 392
 play tone on note fa beat 62.5
set so# ▼ to 415.4
 play tone on note mi beat Eighth
set la ▼ to 440
 play tone on note so beat Eighth
set la# ▼ to 466.2
 play tone on note fa beat Quarter
set ti ▼ to 493.9
 play tone on note fa beat Quarter
set doU ▼ to 523.3
 play tone on note re beat Quarter
set do#U ▼ to 554.4
 play tone on note fa beat Quarter
 set reU ▼ to 587.4
 play tone on note la# beat Quarter▼
 play tone on note reU beat Quarter
 play tone on note doU beat Half
```


OR

```
when / clicked
when 🦰 clicked
 play tone on note C4 beat Quarter
 set ASharp4 ▼ to 466.2
 play tone on note F47 beat Quarter
 play tone on note A4 beat Quarter
 play tone on note C5 beat 375
 play tone on note A4T beat Eighth
 play tone on note G4* beat 187.5*
 play tone on note F4 beat 62.5
 play tone on note E47 beat EighthY
 play tone on note G4* beat Eighth*
 play tone on note F4 beat Quarter
 play tone on note F4* beat Quarter*
 play tone on note D4 beat Quarter
 play tone on note F4" beat Quarter
 play tone on note ASharp4 beat Quarter
 play tone on note D5 beat Quarter
 play tone on note C57 beat Half7
```

Please complete the school song.

Task 1

Step 1: Start a new file and create two backdrops (one backdrop indicates afternoon while the other indicates the night).

Step 2: Add the following script to the default sprite.

```
when clicked

x: -148
y: -86


if light sensor light sensor on board < 500 then

switch backdrop to stars 
else
switch backdrop to boardwalk
```

Question: What happens when the light sensor is covered by hand?

Task 2

Step 1: Start a new file and change the backdrop.

Step 2: Add a variable light to store the current reading of the light sensor on board. The script should put inside the default sprite.

Step 3: Add the following script into the script area of the backdrop.

Brightness = [sensor value / 1023 * 100] - 100

	Normal	Dark
Brightness	0	-100
Sensor value (0-1023)	1023	0

Question: What do you observe?

<u>Task 1:</u> Write a program for mBot such that it starts to move 30cm forward after pressing the button on board.

```
mBot Program

wait until on board button pressed 

run forward 
at speed 100

wait 0.5 secs

run forward 
at speed 0
```

Does your mBot move 30cm forward after pressing the button on board? If no, what need to be modified?

Note: You have to choose the COM port every time after you detach the USB cable.

<u>Task 1</u>: Write a program for mBot such that it moves forwards along a square (side = 30cm) after pressing the button on board. The mBot should stop at the same starting point and facing the same direction.

Task 2: Compare the following.

```
set motor M1 speed 100 set motor M2 speed -100 wait 1 secs
set motor M1 speed 0 set motor M2 speed 0
```

Program segment 1

Program segment 2

What are the differences? Where is the center of rotation?

<u>Task 3</u>: Write a program for mBot to move forward when the light sensor is covered by your hand.

Note: If you experience problem when testing your mBot, you may first clear the installed program by updating the firmware.

To obtain the reading of the ultrasonic sensor, we may use a "say" block. Which of the following program segment will be used? Why?

forever

say ultrasonic sensor Port3 distance

Program segment 1

Program segment 2

Task 1

Try the following.

```
when clicked

forever

if ultrasonic sensor Port3 distance < 30 then

play tone on note A5 beat Half wait 0.3 secs
```

You will hear the beat sound when there is an object in front.

If we want the faster tone indicating that the distance is closer, which of the following program will be used?

```
when clicked

forever

if ultrasonic sensor Port3 distance < 30 then

play tone on note A5 beat Quarter

wait 0.2 secs

else

if ultrasonic sensor Port3 distance < 10 then

play tone on note A5 beat Quarter

wait 0.1 secs
```

Program 1

```
when clicked

forever

if ultrasonic sensor Port3 distance < 10 then

play tone on note A5 beat Quarter wait 0.1 secs

else

if ultrasonic sensor Port3 distance < 30 then

play tone on note A5 beat Quarter wait 0.2 secs
```


Program 2

We will use (Program 1 / Program 2).

Modify the program such that the effect is more realistic.

By using a ruler, compare the reading output with the actual distance measured, is the reading accurate? If not, how to output an accurate reading?

Task 2
Use a ruler and the program below to record the reading output.

Fill in the following table.

	Actual distance (A)	Reading output (B)	A/B (scale factor)
Try 1	5		
Try 2	10		
Try 3	15		
Try 4	20		
Try 5	25		
Try 6	30		

Example

	Actual distance (A)	Reading output (B)	A/B (scale factor)
Try 1	5	3.7	1.35
Try 2	10	7.5	1.33
Try 3	15	11.5	1.30
Try 4	20	15.8	1.26
Try 5	25	19.5	1.28
Try 6	30	23.5	1.27

Choose a suitable scale factor. For example, you may take the average of the scale factors obtained. In the example, we may choose 1.30 as the scale factor.

Modify the program and compare again the actual distance and the reading.

```
when clicked

forever


say 1.3 * ultrasonic sensor Port3 distance

y: 21
```

Advance line following program (For reference)

```
mBot Program
 define LeftTurn
set speed ▼ to 255
 set motor M1 speed 0
wait until on board button pressed 🔻
 set motor M2 speed speed
 set line ▼ to line follower Port2▼
 if line = 0 then
 define RightTurn
 run forward ▼ at speed speed
 set motor M1 speed speed
 set normal ▼ to 10
 set motor M2 speed 0
 if line = 1 then
 run forward ▼ at speed speed
 if normal > 1 then
 change normal ▼ by -1
  if (line) = 2 then
 run forward ▼ at speed speed
 if normal < 20 then
 change normal ▼ by 1
 line = 3 then
 if normal = 10 then
 run forward ▼ at speed speed
  if normal < 10 then
  if normal > 10 then
 RightTurn
 Q = Q
```

<u>Task 1:</u> Write a program for mBot such that it starts to move forward the box after pressing the button on board and stop exactly at 5cm in front of the box.


```
wait until on board button pressed v

forever

if ultrasonic sensor Port3 distance < 5 then


run forward v at speed 0 else

run forward v at speed 100 v
```

Does the program shown above work as expected? YES/NO

If not, why? Try to build your own program. What will happen if you remove the box?

<u>Task 2:</u> Write a program for mBot such that it will run automatically in the lane and detect if there is a roadblock along the way. (p.46-48 in the textbook)

<u>Task 3:</u> Write a program for mBot such that it will run automatically in the lane and reverse if there is a roadblock along the way. (p.49-51 in the textbook)

