

Develop a Python Script

Date	10 th November 2022
Team ID	PNT2022TMID30256
Project name	Smart waste management system for
	metropolitan cities
Marks	

CODE:

```
int trigPin=13; //Sensor Trig pin connected to Arduino pin 13
int echoPin=11; //Sensor Echo pin connected to Arduino pin 11
float pingTime; //time for ping to travel from sensor to target and return
float targetDistance; //Distance to Target in inches
float speedOfSound=776.5; //Speed of sound in miles per hour when temp is 77
degrees.

void setup() {
 // put your setup code here, to run once:
 Serial.begin(9600);
 pinMode(trigPin, OUTPUT);
 pinMode(echoPin, INPUT);
}

void loop() {
 // put your main code here, to run repeatedly:
```

```
digitalWrite(trigPin, LOW); //Set trigger pin low
  delayMicroseconds(2000); //Let signal settle
 digitalWrite(trigPin, HIGH); //Set trigPin high
  delayMicroseconds(15); //Delay in high state
 digitalWrite(trigPin, LOW); //ping has now been sent
  delayMicroseconds(10); //Delay in low state
 pingTime = pulseIn(echoPin, HIGH); //pingTime is presented in microceconds
 pingTime=pingTime/1000000; //convert pingTime to seconds by dividing by
1000000 (microseconds in a second)
  pingTime=pingTime/3600; //convert pingtime to hourse by dividing by 3600
(seconds in an hour)
 targetDistance= speedOfSound * pingTime; //This will be in miles, since
speed of sound was miles per hour
 targetDistance=targetDistance/2; //Remember ping travels to target and back
from target, so you must divide by 2 for actual target distance.
 targetDistance= targetDistance*63360; //Convert miles to inches by
multipling by 63360 (inches per mile)
 Serial.println(targetDistance);
 delay(100); //delay tenth of a second to slow things down a little.
}
```