```
//SMARS Demo 1 with Line sensor
//This sketch makes the robot move inside a delimitated Area (you can make a
perimeter with insulating tape)
//you'll need an Adafruit Motor shield V1 https://goo.gl/7MvZeo and a IR
sensor https://goo.ql/vPWfzx
AF_DCMotor R_motor(2);
 // defines Right motor connector
AF_DCMotor L_motor(1); // defines Left motor connector
// declare variables
 //defines the variable where it will store the
int lineNumber;
line sensor value
void setup() {
  Serial.begin(9600);
 // sets up Serial library at 9600 bps
//changes the following values to make the robot drive as straight as
possible
  L_motor.setSpeed(200);  // sets L motor speed
R_motor.setSpeed(140);  // sets R motor speed
 R_motor.run(RELEASE);
L_motor.run(RELEASE);
 //turns L motor on
 //turns R motor on
}
void loop() {
 lineNumber= analogRead(A4); //reads the sensor value from pin A4 and stores
it in the variable lineNumber
 while(lineNumber<800) // repeats the following part of code until the light
sensor will find a darker zone
 {
 L_motor.run(FORWARD);  //moves motor L Forward
R_motor.run(FORWARD);  //moves motor L Forward
 lineNumber= analogRead(A4); //reads the sensor value from pin A4
and stores it in the variable lineNumber
  };
  // the following operations will make the robot goes backward for 2 seconds
and turns left for 1.5 seconds
```

#include <AFMotor.h>

```
R_motor.run(RELEASE);
L_motor.run(RELEASE);

//go backward
R_motor.run(BACKWARD);
L_motor.run(BACKWARD);
delay(2000);

// turning left
R_motor.run(FORWARD);
L_motor.run(BACKWARD);
delay(1500);

Serial.println(lineNumber); //send the value to the serial monitor
```

}