[bookmark: _GoBack][image: PLTW_M_L_4CP]

	Activity 3.1.3 Basic Inputs Programming – VEX

Introduction
Inputs are devices which provide a processor with environmental information to make decisions. These devices have the capacity to sense the environment in a variety of ways such as physical touch, rotation, and light. An engineer can design a system to respond to its environment through the use of input sensors. In this activity you will use ROBOTC and VEX robotics platform components to sense the environment.
Equipment
Computer with ROBOTC software
POE VEX® testbed
PLTW ROBOTC template
Procedure
Form groups of four and acquire your group’s POE VEX Kit under your teacher’s direction.
Within your four student group, form a two student team known as Team A and a two student team known as Team B.
a. Team A will use the VEX Testbed without the ultrasonic and the light sensor.
b. Team B will use the VEX Testbed without the servo motor and flashlight.
c. At the appropriate time, both teams will exchange testbeds.
Connect the POE VEX testbed Cortex to the PC.
	[image:]

	POE VEX Testbed

Parts 1 and 2: Using the Bump Switch
Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated for you to save your ROBOTC programs in, then name the file A3_1_3_Part1.
In this activity you will use all of the testbed input and outputs. Go to the Motors and Sensors Setup window. Configure the Motors and Sensors Setup to reflect the inputs and outputs to be used. Note that additional motors and sensors that are physically attached may be configured; however, these are not required to be configured. Click OK to close the window.
	Cortex Wiring Diagram

	[image:]

	

	[image: 3_1_3_step5]

	

	[image:]

	

	[image: 3_1_3_step5c]

Use the program below in the task main() section of the program between the curly braces.

		untilBump(bumpSwitch);
startMotor(rightMotor, 67);
wait(5);
stopMotor(rightMotor);

Power on the Cortex.
Save the program. Compile and download the program. If you have any errors, check with your instructor to troubleshoot your program.
	[image:]

Press Start to run the program and observe the behaviors.
	

Document what this program would look like as pseudocode simple behaviors.

Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated, then name the file A3_1_3_Part2.
The wiring configuration and motors and sensors tabs should be the same as above.

Write a program that performs the following simple behaviors. Use the natural language functions where appropriate as shown below. Add comments at the end of each command line to explain the purpose of each step.
d. Wait for the bumper switch to be bumped. Note that bump means that a switch is pressed and released and not simply pressed and held.
e. Both motors turn on at half power until the sensor is bumped again.
f. Both motors should then move in reverse at half power for 3.5 seconds.
g. Both motors will stop.
	[image:]
	
	[image:]

	Natural Language
Movement
	
	Natural Language
Special

	
	
	

	[image:]
	
	[image:]

	Natural Language
Until
	
	Natural Language
Wait

Test the program and troubleshoot if needed until the expected behavior has occurred. Save the program.
Part 3: Using the Potentiometer
Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated, then name the file A3_1_3_Part3.
The wiring configuration and motors and sensors tabs should be the same as above.
Use the program below in the task main() section of the program between the curly braces.

		turnLEDOn(green);
untilPotentiometerGreaterThan(2048, potentiometer);
turnLEDOff(green);
startMotor(leftMotor, 63);
wait(3.5);
stopMotor(leftMotor);

Download and run the program. Observe the behaviors and document what this program would look like as pseudocode simple behaviors.
	

Modify your program to perform the pseudocode below.
h. Verify that the potentiometer is at a value of less than 2048.
i. Turn on the greenLED until the potentiometer value is greater than 2048.
j. Turn off the greenLED.
k. Turn on the leftMotor at half power until the potentiometer is less than 2048.
l. Turn leftMotor off.
	[image:]

	Potentiometer

Test the program and troubleshoot if needed until the expected behavior has occurred. Save the program.
Part 3: Using the Optical Shaft Encoder
Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated, then name the file A3_1_3_Part4.
The wiring configuration and motors and sensors tabs should be the same as above.
Use the program below in the task main() section of the program between the curly braces.

		startMotor(leftMotor, 63);
startMotor(rightMotor, 63);
untilEncoderCounts(480,quad);
stopMotor(leftMotor);
stopMotor(rightMotor);

Download and run the program. Observe the behaviors and document what this program would look like as pseudocode simple behaviors.
	

Modify your program to perform the pseudocode below.
m. Turn on both motors forward until the encoder has counted 480 degrees
n. Turn on both motors in reverse until another 3.5 rotations of the encoder have passed	
o. Turn off both motors
	[image: Description: DSCF2952]

	Optical Encoder

Test the program and troubleshoot until the expected behavior has occurred. Save the program.
Part 5: Using the Infrared Line Follower
Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated, then name the file A3_1_3_Part5.
The wiring configuration and motors and sensors tabs should be the same as above.
Set the line follower threshold. Thresholds allow your robot to make decisions via Boolean Comparisons
p. Calculate an appropriate threshold with the aid of the Sensor Debug Window.
	[image:]

q. Open the Sensor Debug Window
	[image:]

r. Verify that the Program Debug Window’s Refresh Rate displays Continuous. Select “Continuous” from that dropdown menu if it is paused.
	[image: 3_1_3_step29c]

s. Place a white object (e.g., paper) within ¼ and 1/8 in. in front of the line follower sensor. Record the value for that sensor displayed in the Sensors Debug Window. Make sure that there is enough light to illuminate the white object or the sensor will register darkness.
	[image:]

t. Place a dark object within ¼ and 1/8 in. in front of the line follower sensor. Record the value for that sensor displayed in the Sensors Debug Window.
u. Add the two values and divide by two. The result is the threshold for that sensor.
Use the program below in the task main() section of the program between the curly braces. Change the value 1425 to the value calculated in the previous step.

		setServo(servoMotor, 127);
untilLight(1425, lineFollower);
setServo(servoMotor, -127);

Download and run the program. Observe the behaviors and document what this program would look like as pseudocode simple behaviors.
	

Modify your program to perform the pseudocode below.
v. Move the servo to position 127 until a dark object is detected
w. Move servo to position -127
	[image: Description: C:\Users\gholt\Documents\My Dropbox\POE Fall 2011\POE_2011_New blended POE_Current\POE2011_Field Test\Content\000_VEX_ROBOTC Resources\POE Testbed_Final Config.jpg]

	Line Follower

Test the program and troubleshoot until the expected behavior has occurred. Save the program.
Teams prepare to share testbeds. Team A will install one ultrasonic sensor on the testbed. Team A completes the following steps related to the ultrasonic sensor then exchanges testbeds with team B. Team B completes steps associated with the ultrasonic sensor.
Part 6: Using the Ultrasonic Distance Sensor
Open the PLTW ROBOTC template. Click File, Save As, select the folder that your teacher designated, then name the file A3_1_3_Part6.
The wiring configuration and motors and sensors tabs should be the same as above.
Use the program below in the task main() section of the program between the curly braces.

		startMotor(leftMotor, 63);
startMotor(rightMotor, 63);
untilSonarLessThan(20, sonar);
stopMotor(leftMotor);
stopMotor(rightMotor);
turnLEDOn(green);
wait(6.25);
turnLEDOff(green);

Download and run the program. Observe the behaviors and document what this program would look like as pseudocode simple behaviors.
	

Modify your program to perform the pseudocode below.
x. Wait until an object is detected within 20 cm to turn both motors on.
y. Wait for the object to move more than 25 cm away before turning the motors off.
	[image: Description: C:\Users\gholt\Documents\My Dropbox\POE Fall 2011\POE_2011_New blended POE_Current\POE2011_Field Test\Content\000_VEX_ROBOTC Resources\POE Testbed_Final Config.jpg]

	Ultrasonic

Test the program and troubleshoot until the expected behavior has occurred. Save the program.
Exchange testbeds. Team B will complete the ultrasonic steps.
Follow teacher direction and either print the programs or submit electronically with this activity.

Conclusion
1. Describe any challenges that you encountered while developing the program.	

Describe three applications for the use of sensors that you worked with in this activity.

© 2012 Project Lead The Way, Inc.
POE Activity 3.1.3 Basic Inputs Programming VEX – Page 1
image4.png
Encoder (upper)

Encoder (lower) \
ANALOG INPUTS

Line Follower
Potentiometer

Light Sensor

FEFIEECEN

ANALOG

MOTOR OUTPUTS

,, Flashlight
. Right Motor
» Left Motor

i SwiHeh ™™
»_Bump Switch

N Enco‘ﬂer(ower)
._Encoder (upper)

5._Ultrasonic (in) [

DiGTAL
Holon

&_Ultrasonic (out)

..

—— B |

1= Green LED

soeanen.

U=

image5.jpeg
Motors and Sensors Setup

Standard Models| Motors | VEX 2.0 Analog Sensors 1-8 | VEX 2.0 Digtal Sensors 1-12 |

Port

potl
por2
pot3
potd
pors
pots
pot?
pors
pora
port0

Name.

ightotor

-

—
—
R

VEX Flashight__v.
R
VER B9 Mol v
Na motar
Na motar
Namotar
No motar
Na motar

Fuistevo v

Na motar

Reversed

o
El
o
o
o
El
4]
[m]
(=]

image6.png
g

Motors and Sensors Setup

- . - - . -

Serial Ports | Motors| VEX 2.0 Analog Sensors 1-8 | VEX 20 Digital Sensors 1-12|

Port Name Type
int JineFollower Line Follower -
2 [potentiometer [Potentiometer v
in3 [ighiSensor Light Sensor -
ind [No Sensor -
o Nesersn 2
in6 [No Sensor -
w [No Sensor v
ing [No Sensor -

image7.jpeg
Motors and

nsors Setup

| Stondard Models | Molors | VEX 2.0 Anclog Sensars 18 VEX 20 Digtal Sensars 112

Port Name.
ot [imiwich Touch

otz [oumpSwitch Touch
a3 Jauad GQuodiaue Encoder v

datd Qued Encoder ZndFot_v

dats [sonar — [[__GONAR {rch
ot SONAR 2ndPat v
dat? NoSensor
ot NoSensor
ws [NoSensor
a0 Na Sensar
datit Na Sensar

o2 Jaeen VEXLED

image8.png
‘Comile Program

VEX Cortex Download Method »
Software Inspection

Debugger

Debug Windows »

Remote Control Troubleshooter »

Platform Type »

Motors and Sensors Setup

Download Firmware »

BBl e v

image9.png
ezl

image10.png
Fun

Library v 2 X

- Natural Langusge

Robot Motion

Setup

& Movement
setServo(servoPort, position);
StartMotor(motorPort speed);
stopMotor(motorPort);

Special

Uil

Wait

image11.png
&-Netural Language

Robot Motion

Setup

Movement

- Special
tumFlashlightOff(flashlightPort);
tumFlashiightOn(fleshlightPort brightness);
tumLEDO(digtalPort):
tumLEDOn(digitalPort);

Until

Wait

image12.png
e
v

o

ot
st
untilButtonPress(button);
untilDark(threshold, sensorPort);
untilEncoderCounts(distance, sensorPort);
untillight(threshold, sensorPort);
bt snsor
b e oty
untilRelease(sensorPort);
untilSonarGreaterThan(distance, sensorPort);
untilSenarLessThan(distance, sensorPort);
untilTouch(sensorPort);

it

image13.png

image14.png

image15.jpeg

image16.png
ABHE LB oo [Ee S

:[File | EditView Robot Window Help

@ e <« ROBOTCforIFl » Sample Programs » VEX2 » Line Follower v | 3 W Search Line
Close Organize + New folder
% Favor 4 Neme - Date modified Type Siz
I Desktop] Line Track for Time.c 8/6/2010 2:39 PM CFile
(I8 Downloads. | Single Sensor Line Tracking.c 10/1/201010:44 AM C File
& Recent Places. [L Tripte Sensor Line Tracking.c 10/1/20101044 AM _ CFile

Jé Dropbox =

image17.png
Robot | Window _Help

Compile and Download Program

Compile Program

VEX Cortex Download Method

Debugger

RIGHT sensor sees c

Debug Windows

Hexadecimal
Remote Control Troubleshooter

Platform Type

Motors and Sensors Setup

Download Firmware

Test Message Link

Debug stream

Globat Varisbies neFol
Timers .
v | Motors fr rig
Sensors po=
VexRemotesaeen £

Compettion Control
Setemparameters 0o
heFol

M e

// go straight

image18.jpeg
Debug Status Refesh

image19.png
Index Sensor Type Value
ineFollower Line Follower 2865

image20.jpeg

image21.jpeg

image2.png
>
=
=
w
<
=
o
<
i
u}
s
S
Il
o
S
&
[

image3.png

