

FIRST® LEGO® League

TUTORIALS

teach

share

learn

LESSON 5: WALL FOLLOWING

SESHAN BROTHERS

WHAT IS WALL FOLLOWING?

- Wall Following is when your robot moves along the wall
 - This helps ensure that your robot moves straight
- On many FIRST LEGO League fields you might find that the layout is open enough to ride the wall/follow the wall.

STAYING ON A WALL

- Wall Following can be accomplished with both programming and building techniques.
- In programming, you can set the steering block slightly positive or negative so that the robot will curve into the wall while moving forward.
- In addition, wheels can be used to smoothly ride along the wall.
 - This may be especially critical if the table walls have rough paint or imperfections (wood knots, screw holes, etc.)

STAYING ON THE WALL, CONTINUED

- Teams have the option of building an arm or clamp that holds on to the wall as it rides it
- **Pros:**
 - The robot will reliably stay along the wall
- **Cons:**
 - The rules usually require that the robot stay in base at launch (inside the walls)
 - The arm must extend only after launch, thus requiring a passive or motorized mechanism to drop later
 - The rules in some years have required that the robot not be past base even on the return
 - Therefore the robot may need to bring the arm back up
 - Some venues have poles that would prevent your robot from riding the wall
- **Note:**
 - Make sure that it will work for both 2.5 and 3.5 in wall heights

Arm that drops and clamps on to wall

MOVING AWAY FROM THE WALL

- Depending on the direction of the robot when turning off a wall, different techniques must be used
- In the situation in Figure 1, when the robot tries to move off the wall, the rear of the robot will hit the wall.
 - Programming Solution: Make the robot curve off the wall smoothly instead of doing a sharp turn
 - Building Solution: Add small wheels to make the connection between the wall and the robot more smooth
- In the situation in Figure 2, a sharp turn will work because the rear of the robot is turning off the wall.

Figure 1

Figure 2

WHAT'S NEXT: APPLY THESE TECHNIQUES

CREDITS

- This tutorial was created by Sanjay Seshan and Arvind Seshan
- More lessons at www.ev3lessons.com and www.flltutorials.com

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](#).