

ARDUINO (HTTPS://CIRCUITDIGEST.COM/ARDUINO-PROJECTS)

Obstacle Avoiding Robot using Arduino and Ultrasonic Sensor (/microcontroller-projects/arduino-obstacle-avoding-robot)

By (page_author.html)Abhiemanyu Pandit (/users/abhiemanyu-pandit) ① Mar 12, 2019

Obstacle Avoiding Robot Project using Arduino and Ultrasonic Sensor

Obstacle Avoiding Robot is an intelligent device which can automatically sense the obstacle in front of it and avoid them by turning itself in another direction. This design allows the robot to navigate in unknown environment by avoiding collisions, which is a primary requirement for any autonomous mobile robot. The application of Obstacle Avoiding robot is not limited and it is used in most of the military organization now which helps carry out many risky jobs that cannot be done by any soldiers.

We previously built Obstacle Avoiding Robot using Raspberry Pi (https://circuitdigest.com/microcontroller-projects/raspberry-pi-obstacle-avoiding-robot) and using PIC Microcontroller. (https://circuitdigest.com/microcontroller-projects/obstacle-avoiding-robot-using-pic16f877a) This time we will use **Arduino and Ultrasonic Sensor to build an Obstacle Avoider.** Here an Ultrasonic sensor is used to sense the obstacles in the path by calculating the distance between the robot and obstacle. If robot finds any obstacle it changes the direction and continue moving.

How Ultrasonic Sensor can be used to Avoid Obstacles

^

Before go go to build the robot, it is important to understand how the ultrasonic sensor works because this sensor will have important role in detecting obstacle. The basic principle behind the working of ultrasonic sensor is to note down the time taken by sensor to transmit ultrasonic beams and receiving the ultrasonic beams after hitting the surface. Then further the distance is calculated using the formula. In this project, the widely available **HC-SR04 Ultrasonic Sensor** is used. To use this sensor, similar approach will be followed explained above.

So, the Trig pin of HC-SR04 is made high for at least 10 us. A sonic beam is transmitted with 8 pulses of 40KHz each.

The signal then hits the surface and return back and captured by the receiver Echo pin of HC-SR04. The Echo pin had already made high at the time sending high.

The time taken by beam to return back is saved in variable and converted to distance using appropriate calculations like below

```
Distance= (Time x Speed of Sound in Air (343 m/s))/2
```


We used rasonic sensor in many projects, to learn more about Ultrasonic sensor, check other projects related to Ultrasonic sensor (https://circuitdigest.com/tags/ultrasonic-sensor).

The components for this obstacle avoiding robot can be found easily. In order to make chassis, any toy chassis can be used or can be custom made.

Components Required

- 1. Arduino NANO or Uno (any version)
- 2. HC-SR04 Ultrasonic Sensor
- 3. LM298N Motor Driver Module
- 4. 5V DC Motors
- 5. Battery
- 6. Wheels
- 7. Chassis
- 8. Jumper Wires

Circuit Diagram

i=circuitdiagram_mic/Circuit-Diagram-for-Obstacle%20Avoiding-Robot-using-Arduino-and-Ultrasonic-Sensor.png)

Programming Arduino for Obstacle Avoiding Robot

Complete program with a demonstration video is given at the end of this project. The program will include setting up HC-SR04 module and outputting the signals to Motor Pins to move motor direction accordingly. No libraries will be used in this project.

First **define trig and echo pin of HC-SR04** in the program. In this project the trig pin is connected to GPIO9 and echo pin is connected to GPIO10 of Arduino NANO.

```
int trigPin = 9;  // trig pin of HC-SR04
int echoPin = 10;  // Echo pin of HC-SR04
```

Define pins for input of LM298N Motor Driver Module. The LM298N has 4 data input pins used to control the direction of motor connected to it.

LM298N Motor Driver Module

In setup() function, define the data direction of utilised GPIO pins. The four Motor pins and Trig pin is set as OUTPUT and Echo Pin is set as Input.

In *loop()* function, **get the distance from HC-SR04** and based on the distance move the motor direction. The distance will show the object distance coming in front of the robot. The Distance is taken by bursting a beam of ultrasonic up to 10 us and receiving it after 10us. To learn more about measuring distance using Ultrasonic sensor and Arduino (https://circuitdigest.com/microcontroller-projects/arduino-ultrasonic-sensor-based-distance-measurement), follow the link.

```
digitalWrite(trigPin, LOW);
delayMicroseconds(2);
digitalWrite(trigPin, HIGH);  // send waves for 10 us
delayMicroseconds(10);
duration = pulseIn(echoPin, HIGH); // receive reflected waves
distance = duration / 58.2;  // convert to distance
delay(10);
```

If the distance is greater than the defined distance means there is not obstacle in its path and it will moving in forward direction.

If the distance is less than the defined distance to avoid obstacle means there is some obstacle ahead. So in this situation robot will stop for a while and movebackwards after that again stop for a while and then take turn to another direction.

```
if (distance < 18)
digitalWrite(fwdright7, LOW); //Stop
digitalWrite(revright6, LOW);
digitalWrite(fwdleft5, LOW);
digitalWrite(revleft4, LOW);
delay(500);
digitalWrite(fwdright7, LOW);
 //movebackword
digitalWrite(revright6, HIGH);
digitalWrite(fwdleft5, LOW);
digitalWrite(revleft4, HIGH);
delay(500);
digitalWrite(fwdright7, LOW); //Stop
digitalWrite(revright6, LOW);
digitalWrite(fwdleft5, LOW);
digitalWrite(revleft4, LOW);
delay(100);
digitalWrite(fwdright7, HIGH);
digitalWrite(revright6, LOW);
digitalWrite(revleft4, LOW);
digitalWrite(fwdleft5, LOW);
delay(500);
}
```

So this is how a robot can avoid obstacles in its path without getting stuck anywhere. Find the complete code and video below.

Code

```
/* Obstacle Avoiding Robot Using Ultrasonic Sensor and Arduino NANO
* Circuit Digest(www.circuitdigest.com (http://www.circuitdigest.com))
*/
int trigPin = 9; // trig pin of HC-SR04
int echoPin = 10; // Echo pin of HC-SR04
int revleft4 = 4;
 //REVerse motion of Left motor
int fwdleft5 = 5;
 //ForWarD motion of Left motor
int revright6 = 6; //REVerse motion of Right motor
int fwdright7 = 7; //ForWarD motion of Right motor
long duration, distance;
void setup() {
 delay(random(500,2000)); // delay for random time
 Serial.begin(9600);
 pinMode(revleft4, OUTPUT); // set Motor pins as output
 pinMode(fwdleft5, OUTPUT);
 pinMode(revright6, OUTPUT);
 pinMode(fwdright7, OUTPUT);
 pinMode(trigPin, OUTPUT);
 // set trig pin as output
 pinMode(echoPin, INPUT);
 //set echo pin as input to capture reflected waves
void loop() {
```

```
digita₩ri♣(trigPin, LOW);
delayMicroseconds(2);
digitalWrite(trigPin, HIGH); // send waves for 10 us
delayMicroseconds(10);
duration = pulseIn(echoPin, HIGH); // receive reflected waves
distance = duration / 58.2; // convert to distance
delay(10);
 // If you dont get proper movements of your robot then alter the pin numbers
if (distance > 19)
 digitalWrite(fwdright7, HIGH);
 // move forward
 digitalWrite(revright6, LOW);
 digitalWrite(fwdleft5, HIGH);
 digitalWrite(revleft4, LOW);
if (distance < 18)
 digitalWrite(fwdright7, LOW); //Stop
 digitalWrite(revright6, LOW);
 digitalWrite(fwdleft5, LOW);
 digitalWrite(revleft4, LOW);
 delay(500);
 digitalWrite(fwdright7, LOW);
 //movebackword
 digitalWrite(revright6, HIGH);
 digitalWrite(fwdleft5, LOW);
 digitalWrite(revleft4, HIGH);
 delay(500);
 digitalWrite(fwdright7, LOW); //Stop
 digitalWrite(revright6, LOW);
 digitalWrite(fwdleft5, LOW);
 digitalWrite(revleft4, LOW);
 delay(100);
 digitalWrite(fwdright7, HIGH);
 digitalWrite(revright6, LOW);
 digitalWrite(revleft4, LOW);
 digitalWrite(fwdleft5, LOW);
 delay(500);
```

Video