

Robotics Course Outline

Day 1 - Monday, June 29th

- 1) Welcome to Robotics!
- 2) Rules of the classroom
 - a) These should be adjusted to the specific setting, but should
 - i) include rules such as:
 - (1) No mishandling (dropping, throwing) any materials especially the NXT units and laptops.
 - (2) Notify teacher immediately of problems with equipment
 - (3) No food around any electronics
 - (4) No building non-class related structures with the Legos (This one can be very important with the younger students, as they are very easily distracted by Legos and will likely immediately build a race car or castle unless specifically instructed not to.
- 3) Have all students introduce themselves
- 4) Pass out notebooks and have the students write responses to the following reflection questions
 - a) What is a Robot?
 - b) What are examples of a robot?
 - c) What can robots do?
 - d) What can't robots do?
- 5) Have the students discuss their responses with a partner and then discuss answers as a whole class.
- 6) Ask the students to develop a definition of a robot
- 7) Have the students copy down the following definition of a robot
 - a) ***"A robot is a device that is built to independently perform actions and interact with its surroundings."***
- 8) Watch the video clips of actual robots
 - a) "Madison The Bridge Laying Robot"
<http://www.youtube.com/watch?v=5diNw4AUPjA>
 - b) "Robo Flush"
<http://www.youtube.com/watch?v=xvZU2PchUmY>

- c) Rubik Cube Solver
<http://www.youtube.com/watch?v=3Q0vEG27Gt4&feature=related>
- d) Robo Cup Dog Soccer
<http://www.youtube.com/watch?v=RbE3qhPcx4g>
- e) Bizarre Japanese Fighting Bots
<http://www.youtube.com/watch?v=ufOz00oYzZM&NR=1>
- f) Red Sumo Bot
<http://www.youtube.com/watch?v=rrbzWmIu36s>

9) After watching the video clips answer the following questions

- a) Which of the clips showed actual "robots?"
- b) Explain the difference between a robot and a remote controlled machine/toy

10) Discuss examples of surprising robots (post list in class)

- a) Air conditioner
- b) Motion detector at a traffic light

11) Have students work on a team building Tinker Toy Tower Building Activity

12) Have students self select groups of 2-3 and pick up kits

13) Have students pick up computer and find the processor

- a) Show students how to do basic programming of sound only and make their processor talk and say a sentence or sing a song

14) Explain that the students will start by building the "Tri-Bot" and then will take an inventory of the parts they have to make sure their kits are complete

15) Students work with team to follow building instructions found in the small direction book.

16) Have students pack up kits carefully before leaving class.

Day 2 - June 30th

- 1) Discussion/Reflection - Students write the following questions in their journals and discuss their answers with their partners and then whole class discussion
 - a) How are robots used in our daily lives?
 - b) What is possible with a Robot?

- 2) Build
 - a) Finish Building Tri-Bot
 - b) Label Cables

- 3) Team and Bot Names
 - a) Each team should come up with a Team name and a name for their Tri-Bot
 - b) Make a sign to hang above each station with team member's names, Team and Bot names

- 4) Challenge - Understanding NXT Programming Language
 - a) Show students how individual action blocks can be strung together in sequence to perform an ordered set of actions.
 - b) Use the projector and the teacher robot to show students how to use the sound blocks to make the robot play sounds in a sequence
 - c) **IMPORTANT:** Make sure that students are told to only use the 'Common Palette' tab of blocks. Later on, when we use sensors and flow control there will be a lot of confusion if students start looking into the 'Complete Palette' tab.

- 5) Clean Up

Day 3 - July 1st

- 1) Discussion/Reflection
 - a) In what ways do robots need to interact with their surroundings?
 - b) Give specific examples of a robot and the type of movement or sensors it will need.

- 2) Define Types of movement
 - a) Locomotion - The ability to move from place to place (move from place to place)
 - b) Localization - To perform functions in a specific area (turn head)
 - c) Manipulation - To touch or move by mechanical means (move other things around)
 - d) Cooperation - To work together (two motors working together for movement)

- 3) Watch Video Clips
 - a) Robo Cup Dog Soccer
<http://www.youtube.com/watch?v=RbE3qhPcx4g>
 - b) Identify each type of movement within the context of the clip

- 4) Build
 - a) Inventory
 - b) Using the visual inventory check that all equipment is accounted for
 - c) Make a list of missing pieces **Move to day 2**

- 5) Challenge - Understanding NXT Programming Language
 - a) Show students how individual action blocks can be strung together in sequence to perform an ordered set of actions.
 - b) Use the projector and the teacher robot to show students how to use the sound blocks to make the robot play sounds in a sequence
 - c) **IMPORTANT:** Make sure that students are told to only use the 'Common Palette' tab of blocks. Later on, when we use sensors and flow control there will be a lot of confusion if students start looking into the 'Complete Palette' tab.

- 6) Have groups open laptops, and start the NXT program. Each group should now make their robot either play a song, or say a sentence using the sound blocks.

- 7) When all students are finished, have each group present their robot song or sentence.

- 8) Clean Up

Day 4 - July 2nd

- 1) Finish Inventory
- 2) Program Bot to say a sentence or sing a song
- 3) Robots can only do what they are programmed to do
- 4) Discussion/Reflection
 - a) Why is it important to be specific when giving directions?
 - b) Write down the step by step directions of how to fold a paper airplane.
- 5) Application/Notes
 - a) By the end of the course, we will make our own search and rescue robot. So what does it need in order to do that?
 - i) Moving: The robot must be able to control some set of actuators to move how and when we want it to. We must be able to reliably place the robot anywhere we want.
 - ii) Sensing: The robot must be able to perceive its environment through sensors obstacles to avoid, and objects of interest that we want it to interact with.
 - iii) Plan/Act: The robot must be able to make decisions using its processor based on it's sensors and feed them to it's actuators to be able to move.
 - b) What is a sensor?
 - i) Takes readings from physical environment and turns it into an electrical message/signal
 - ii) Sensors we will work with:
 - (1) Touch- hit something and it reacts
 - (2) Light- can sort by color or detect light from dark
 - (3) Sonar/ultrasonic- tells how far away things are
 - (4) Sound- tells how loud something is
 - c) What is a processor?
 - i) It is the logic circuitry that responds to and processes the basic instructions that drive a computer.
 - ii) A computer needs to be able to:
 - (1) Receive inputs from the sensors, and convert the sensor readings into perceptions
 - (2) Make decisions based on it's perceptions
 - (3) Use these decisions to change its environment (or move itself in the environment) using its actuators.
 - (4) Each of the above three things is programmed by the user using a programming language.

d) What is an actuator?

i) Takes electrical message and turns it into a physical action.

ii) For example:

(1) Electric motors receive electricity which makes their axles turn. These can be connected to wheels, which can make the robot move

(2) Pumps receive electricity which makes them compress liquid through tubes which can make a robotic arm move around. This arm can push, pull, and lift things in the world.

6) Programming Challenge

a) Discussion on Motors and the Movement Block

b) Show the students each of the options in the 'Move' block, and demonstrate each of the options.

i) Be sure they understand which ports are the motor ports on the NXT unit, and how to select these in the Move block - this is a common misunderstanding with the students.

ii) Demonstrate the steering and power options using the teacher robot

iii) Explain the difference between Unlimited, Degrees, Rotations, and Seconds.

(1) Make sure the students understand that the 'Degrees,' and 'Rotations' options refer to the rotations of the wheels, not the robot itself.

(2) Explain that Rotations or Degrees is better to use than seconds. Ask Students why? Explain that as the battery starts going dead, the wheels will start going slower. So, if you tell the robot to go forward for two seconds, it will go less distance on a battery with lower charge. However, if you tell the robot to turn the wheels a certain number of times, it will make sure that it does so, no matter how long it takes.

7) Clean Up

Day 5 - July 6th

1) Discussion/Reflection

- a) Teams make up directions to send teams through a maze
- b) Teams write out dance moves for Bot before programming

2) Video Clips

- a) Sony Qrio Dancing Bots1
- b) Sony Qrio Dancing Bots2
<http://www.youtube.com/watch?v=BJucR3xXDXs&NR=1>
- c) Sony Qrio Dancing Bots - Fan Dance
<http://www.youtube.com/watch?v=1PW6Z1CbPho>
- d) Wall-E Jai Ho Dancing
<http://www.youtube.com/watch?v=M96YiZESlHU&feature=pyv&ad=3208272305&kw=robot>

3) Build/Challenge

- a) Dance Competition: Tell each group that they are going to plan out a 'dance' for the robot. This is just to reinforce their understanding of the Move block, as well as the sequential nature of NXT programming. Have them write out a reasonable 'dance' (i.e. motion path) on a piece of paper, and then have them implement the sequence on their robots. Encourage them to mix in Sound blocks to make the robots sing and dance at the same time. Have students explain their planned dances to the class, and then show the results on their robot.

4) Discussion

- a) Close class with a discussion about how so far they have built robots that can plan and can act, but cannot yet sense the environment.

5) Clean Up

Day 6 - July 7th

1) Reflection / Discussion

- a) Review discussion about what has been done so far, making sure that all students understand the 'Move' block, and how multiple movements can be chained together.
- b) Lead discussion on sensors, and ask students to remember what kinds of sensors robots can have. Explain that today they are going to begin with the simplest of all sensors - the 'touch sensor', as well as a new language concept -the 'loop'. Explain the 'Loop' block, and show the students how actions inside of a Control=Forever loop can be repeated.
- c) Explain how a loop is similar to saying 'until.'

2) Videos

- a) Watch Search and Rescue

3) Group Activity

- a) Lead exercise where students must write 'programs' for other students to follow using the word 'until' to get them out of a maze (you can use a combination of tape on the floor, desk chairs, and anything else in the environment).
 - i) For Example:
 - (1) Go forward UNTIL you hit a wall
 - (2) Turn Right 90 Degrees Go forward UNTIL you hit a wall
 - (3) Turn Left 90 Degrees Go forward UNTIL you are on top of the treasure
 - (4) Pick Up The Treasure
 - (5) Turn Right 90 Degrees
 - (6) Go forward UNTIL you hit a wall
- b) The instructions must be given to other groups who have to act out the instructions.

4) Instruction

- a) Show how the Loop block can be used with a sensor input, making sure to explain the Control, Sensor, Port, and Action options.

5) Build/Challenge

- a) Attach the touch sensor (pgs 49-53 in large book)
- b) Write out program on paper
- c) Have students implement 'Bump and Run' program using the 'Loop' block, where robots must move forward, bump into a wall, and return to the start. Have the students race their robots.

6) Clean Up

Day 8 - July 9th

- 1) Discussion / Reflection
 - a) Within the police department what kind of robots or remote controlled machines do you think they would need? How would they be used?
 - b) Police Demonstration

- 2) Activity
 - a) Build maze path

- 3) Build/Challenge
 - a) Build a maze which the students must get through by programming in a sequence of loops and move commands. Have them first write their programs on paper using the word 'until' appropriately.
 - b) Time bots going through the maze, and encourage them to tweak their programs to get the best time.

- 4) Clean Up

Day 9 - July 10th

1) Discussion / Reflection

a) Sonar or Ultra Sonic Sensor

- i) Ultra Sonic sensor sends out a high frequency chirp from one circle and the sound wave bounces off an object and returns to the microphone in the other circle.
- ii) Explain that the sonar sensor works by having a speaker and a microphone very close to each other (show them the two circles on the sonar sensor). The speaker plays a quick chirp at a very high frequency (just higher than we can hear), producing a sound wave which travels away from the robot, hitting the nearest object in the way, and bouncing back to the robot. The microphone part of the sensor recognizes this frequency and reports on the amount of time between when the chirp was sent out, and when it returned. Because the speed of sound is fairly constant (~1,125 ft/s depending on humidity, atmospheric pressure, etc...) we can tell the distance to the object just from the amount of time it took that chirp to leave the robot, hit the object, and come back.

b) Ask the students "In what situations might a sonar sensor fail?"

- i) Use a bouncy ball (or handful of bouncy balls) to
- ii) demonstrate when:
 - (a) The object is too far away: Throw a bouncy ball at a wall that is very far away and show that the ball does not return
 - (b) The object surface is at too great an angle to the robot: Stand along a wall, and throw the bouncy ball at it, showing that the ball hits the wall and bounces away from you.
 - (c) The object is too absorbent: throw a bouncy ball at a pillow and show that the ball does not return Echos: Stand in a corner and throw the ball such that it bounces off two walls and then returns.
 - (d) Explain that sound waves can sometimes bounce off multiple objects before returning, making the robot think that objects are further away than they really are.
 - (e) Multiple Sonars: Because all of the sonars in the classroom are the same type, they all send out the exact same frequency. Therefore, a sonar sensor cannot tell the difference between a sound wave that it sent out, and a sound wave sent out by another robot. To demonstrate, throw a ball at a distant object, and have a responsible student pitch you another ball before yours returns.
 - (i) Using the board, show students that sonar waves are fairly wide (~20 degrees), and the unit will report the distance to the nearest object in the path of the wave.
 - (ii) Show that this wave spreads out, and so the sensor is not good for discriminating between small objects.

1. However, the sonar is usually very good at detecting distances to large objects such as walls.
- 2) Have students attach the Sonar sensor to their robots. Make sure that the sensor is not too close to the ground, and that there is nothing (including wires) in the way of the sensor.
- 3) Have the students use the 'Try Me' feature of the NXT to learn about the sonar
 - a. Connect the Ultrasonic Sensor to the NXT
 - b. Select the View submenu on the NXT. Select the Ultrasonic Sensor icon and the port where the sensor is connected.
 - c. Have them go into different parts of the room to determine the maximum distance of their sonars. Also have them try to demonstrate echoing, and large angle problems. Possibly allow them to try to jam each others' readings by pointing their sonar at another robot.
 - d. Show students how the Ultrasonic sensor can be used with the
 - e. Loop block by changing the Sensor pull-down box.
 - i. Explain the new Until settings, making sure they understand the greater than or less than symbols and how to use them.
 - ii. Have them implement the bump and run program using the sonar sensor

4) Activity

- a) Have students write their programs for their Bots to make it through the maze using the touch sensor and Ultra Sonic sensor. Make sure the students using the word 'until' appropriately.

5) Build/Challenge

- a) Attach the sonar sensor to the Bot
- b) Program the Bot to move through the maze including the Touch sensor the Ultra Sonic sensor and loops.
- c) Time bots going through the maze, and encourage them to tweak their programs to get the best time and accuracy.

6) Clean Up

Day 10 - July 13th

- 1) Discussion / Reflection
 - a) Sonar or Ultra Sonic Sensor
 - i) What problems did you have calibrating or working with the Ultra Sonic Sensor?
- 2) Activity
 - a) Have students write their programs for their Bots to make it through the maze using the touch sensor and Ultra Sonic sensor. Make sure the students using the word 'until' appropriately.
- 3) Build/Challenge
 - a) Attach the sonar sensor to the Bot
 - b) Program the Bot to move through the maze including the Touch sensor the Ultra Sonic sensor and loops.
 - c) Time bots going through the maze, and encourage them to tweak their programs to get the best time and accuracy.
 - d) Those that finish the maze build grabber arms for the bots
- 4) Clean Up

Day 11 - July 14th

1) Discussion / Reflection

a) Attaching Grabber Arms

i) Watch NXT Grabber

<http://www.youtube.com/watch?v=pnNHJIgnW3I>

ii) Watch Video Clip Teddy Bear Rescue

<http://www.youtube.com/watch?v=Em8hHCvtChc>

b) Light Sensor - Line Following

i) Line Follower 1

<http://www.youtube.com/watch?v=DdZlPIXRIiQ>

ii) Line Follower2

<http://www.youtube.com/watch?v=Wn4yH7srxiQ&feature=related>

iii) Line Follow Challenge

<http://www.youtube.com/watch?v=6-nWWbIIJtI>

2) Activity

a) Time Bots through the maze

3) Build/Challenge

a) Attach the grabber arms and light sensor to the Bot

b) Program the Bot to follow the line, grab the ball at the end of the line and turn right ~90 degrees and let go of the ball

4) Clean Up

Day 12 - July 15th

- 1) Discussion / Reflection
 - a) In what ways can a robot provide companionship?
 - b) Read article "Time For Kids - Robots at Work"
 - i) What did you find interesting about the article?
 - ii) Discuss
- 2) Activity
 - a) Time Bots through the maze
- 3) Build/Challenge
 - a) Attach the grabber arms and light sensor to the Bot
 - b) Program the Bot to follow the line, grab the ball at the end of the line and turn right ~90 degrees and let go of the ball
- 4) Clean Up

Day 13 - July 16th

- 1) Discussion / Reflection
 - a) What have you learned so far about robots and programming?
- 2) Activity
 - a) Finish timing Bots through the maze
- 3) Build/Challenge
 - a) Attach the grabber arms and light sensor to the Bot
 - b) Program the Bot to follow the line, grab the ball at the end of the line and turn right ~90 degrees and let go of the ball
- 4) Clean Up

Day 14 - July 17th

- 1) Discussion / Reflection
 - a) What cool things do you think you could create with your LEGO NXT kit?
 - b) Explanation of Final Project
 - i) Create robot of your choice
 - ii) Homework: Go online this weekend and find directions for building and programming
- 2) Activity
 - a) Time Trials "Line Follow / Ball Grab"
- 3) Build/Challenge
 - a) Attach the grabber arms and light sensor to the Bot
 - b) Program the Bot to follow the line, grab the ball at the end of the line and turn right ~90 degrees and let go of the ball
 - c) Extension: Go through maze, grab toy, turn around and return to start
- 4) Clean Up

Day 15 - July 20th

1) Discussion / Reflection

- a) What types of projects did you find or are you interested in building for the final project?
- b) What can you do to your project if you finish early?
- c) Parent Invitation to Robotics Showcase
 - i) Thursday, July 23rd @ 9:30

2) Activity

- a) Time Trials "Line Follow / Ball Grab"

3) Build/Challenge

- a) Begin building and programming final project

4) Clean Up

Day 16 - July 21st

- 1) Discussion / Reflection
 - a) What would you like a robot to do for you around the house?
 - b) Parent Invitation to Robotics Showcase
 - i) Thursday, July 23rd @ 9:30
- 2) Activity
 - a) Plan Final Project Bots
- 3) Build/Challenge
 - a) Build Final Projects
 - b) Program Final Projects
- 4) Clean Up

Day 17 - July 22nd

- 1) Discussion / Reflection
 - a) Should Robots look like humans or should they look like machines? Why does it matter?
 - b) Read Article
 - c) Parent Invitation to Robotics Showcase
 - i) Thursday, July 23rd @ 9:30
- 2) Activity
 - a) Plan Final Project Bots
- 3) Build/Challenge
 - a) Build Final Projects
 - b) Program Final Projects
- 4) Clean Up

Day 18 - July 23rd

- 1) Discussion / Reflection
 - a) What is your Final Project designed to do?
 - b) How can you prove it is a Robot and not a remote controlled machine?
 - c) What have you learned about robots and programming?
 - i) What has been the biggest challenge for you?
 - ii) What has been the biggest challenge for your group?
- 2) Activity
 - a) Practice with Final Projects
- 3) Showcase
 - a) Show off each Bot and demonstrate what it can do and what you have learned
- 4) Clean Up
- 5) Discussion / Reflection
 - a) Final Evaluation
- 6) Activity
 - a) Finish Showcasing Bots
 - b) Inventory all kits
- 7) Build/Challenge
 - a) Watch Robot Video Clips
- 8) Clean Up

Day 19 - July 24th

- 1) Discussion / Reflection
 - a) Final Evaluation

- 2) Activity
 - a) Finish Showcasing Bots
 - b) Inventory all kits

- 3) Build/Challenge
 - a) Watch Robot Video Clips

- 4) Clean Up

Activity

- Move around within square
- When Bot locates an object grab object
- Move forward until black line is detected
- Open arms and drop item
- Back up
- Spin around
- Repeat until all objects are outside the square

Activity

- Find directions for a Bot of your choice
- Build Bot to perform a specific function
- Must use three sensors and loops