

Introduction to the NXT Brick and Software

By Sanjay and Arvind Seshan

BEGINNER PROGRAMMING LESSON

LESSON OBJECTIVES

1. Learn how the NXT brick operates
2. Learn about the main components of the EV3 software

THE “BRICK” BUTTONS

1 = Left, Right →
Navigate menus

2 = Center Button →
Select options
Run Program
Turn robot on

3 = Back →
Undo
Stop Program
Turn robot off

THE “BRICK” SCREEN

Menus on Screen

1. My Files

Find programs you downloaded

2. Use left/right

buttons to find other menus such as “View”

PORTS, SENSORS, MOTORS

EV3 SOFTWARE

LEGO MINDSTORMS Education EV3 Teacher Edition

File Edit Tools Help

LabVIEW

Open Saved Project

Open New Project

Model Core Set

Quick Start

File

Robot Educator

Design Engineer

User Guide

Programming

Programming Overview

Data Logging

Data Logging Overview

Quick Start

These small videos will help you get started with the LEGO® MINDSTORMS® EV3 technology and software.

EV3 SOFTWARE: STARTING A NEW PROGRAM

Opened Projects

Project Properties

List of programs

The screenshot shows the EV3 software interface. At the top, there is a window title bar with a tab labeled "Project* x" and a "+" button. Below this is a toolbar with a wrench icon and a "Program x" tab with a "+" button. The main workspace is divided into two sections: "PROJECT PICTURE" (containing a red document icon) and "PROJECT DESCRIPTION" (containing a red video icon). Below these is a "Daisy-Chain Mode" checkbox. At the bottom, there is a "Programs" tab selected, showing a table with one row: "Program.ev3p".

Create a Project

Opened Programs

Create a Program

Type	Name	Show	Teacher Only
	Program.ev3p	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Copy Paste Delete Import Export

PROJECTS VS. PROGRAMS

- You will start by creating a PROJECT which has a .ev3 extension. You change the name of a project by using the Save Project As option from the File menu.
- You will write many PROGRAMS as part of each PROJECT file. You change the name of a program within a project by doubling clicking on the program's tab and typing in a new name.
- Note: If there is an * next to the project name, you have made changes to the project and you have not yet saved yet.
- There is a "x" next to project and program names. Clicking on it simply closes the file (it does not get deleted).

Here are some common file extensions in the EV3:

- Programs (.ev3p)
- Images (.rgf)
- Sounds (.rsf)
- Text (.rtf)
- Projects (.ev3) – the only type of file you can open with the EV3 software
- Import file (.ev3s) – can be imported by an EV3 project

NAMING & SAVING YOUR WORK

Changing the Program Name

Double click on "Program"

Saving your Project

Select File and "Save Project As"

EV3 SOFTWARE: PROGRAMMING SCREEN

Programming Area or Canvas

Programming Blocks in 6 Colored Tabs

Brick Status & Downloading

ADDING BLOCKS TO YOUR PROGRAM

STEP 1: Green Block Tab, Click and hold any block and drag to programming area

STEP 2: Drop next to the Start Block (green arrow)
(See animation)

USEFUL ICONS

1. **List Programs in Project:** List of **all** programs in the project
2. **Select:** The cursor looks like an arrow and you can pick specific blocks or areas of the screen
3. **Pan:** The cursor looks like a hand. When you click and move the mouse, you can move through the program when it goes beyond one screen.
4. **Comments:** Click on this icon to create the comment box
5. **Save Project:** Save the current version of your project
6. **Undo and Redo:** Undo or redo the last actions
7. **Zoom Out, Zoom In, and Reset Zoom:** Use to decrease, increase or reset the magnification

EV3 BLOCKS: COLORED TABS

ACTION BLOCKS

Move, Large & Medium Motor, Display... 1

FLOW BLOCKS

Start, Wait, Loop, Switch, Loop Interrupt 2

SENSOR BLOCKS

Brick Buttons, Gyro, Color, Ultrasonic 3

DATA OPERATIONS

Variables, Array, Logic, Math, Compare... 4

ADVANCED BLOCKS

Data Logging, Unregulated Motor... 5

MY BLOCKS

Custom Blocks you create 6

CREDITS

Author: Sanjay and Arvind Seshan

More lessons are available at www.ev3lessons.com

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).