

Brigosha Technologies Application Notes

Wall Follower Robot

Introduction

An Wall Follower Robot may be defined as a robot which can follow any kind of wall and is capable of changing its path according to the shape of the wall.

The basic tasks of an *Wall follower Robot* can be divided into 3 sections, namely

- Navigation
- Processing
- Execution

The robot must be equipped with some means by which it can navigate its surrounding to check the existence of a wall or the shape of the wall. In this project we have used Ultrasonic Sensors for the purpose of navigation .

Ultrasonic Sensor

Ultrasonic sensors work on a principle similar to radar or sonar which evaluate attributes of a target by interpreting the echoes from radio or sound waves respectively. Ultrasonic sensors generate high frequency sound waves

After navigating the surrounding the robot must be capable of processing the input data from the navigation section. In this project the processing section is done with an EAB, which comes along with the microcontroller PIC18F26K22.

While processing the robot takes decision according to the algorithm designed for it.

After processing the navigated data the robot must do some work (e.g. Movement etc). In this project we have used motor driver IC L293D to drive the motors/wheels according to the processed output from the EAB.

and evaluate the echo which is received back by the sensor. An analog Ultrasonic Sensor produces analog signal according to the distance from the object.

Motor Driver Board

The motor driver board consists of IC L293D. It has 4 inputs and 4 outputs. Since, the current from the EAB is not sufficient enough to drive the motors, so

we have to use this Driver to increase the current by which we can drive the DC Motors.

Components

The Components required for building the Wall follower Robot are:

- Embedded Application Board
- Motor Driver Board (containing L293D)
- Analog Ultrasonic Sensor (1 nos)
- DC Motors (2 nos)
- Chassis

- Connectors(Jumpers)
- 9V battery
- Wheels
- Walls

Block Diagram

Block level representation of the different blocks of the Wall follower Robot.

Schematic Diagram

The Schematic diagram illustrates the circuit connections for designing the application.

Connection Description

In this project we have used one Ultrasonic Sensor module as wall detector. It is placed in the Right-Front corner of the robot. This module has 3-pins, as GND, VCC and DATA . The GND and VCC pins are connected to the GND and VCC pins of an EAB. The Analog DATA pin of the sensor is connected to the ANO pin of the EAB.

The output is from the RCO, RA5, RB4 and RB3 pins of the EAB. These pins are responsible to control the robot and they are connected to the IN1, IN2, IN3 and IN4 pins of the Motor Driver board, respectively. Both the Motor Driver Board and the EAB are powered with 12V rechargeable battery.

Copyright: Brigosha reserves all rights in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. Brigosha is the registered trademark of Brigosha Technologies Pvt. Ltd. Specifications within this document are preliminary and subject to change without notification. Document is not intended for publication.

Source Code

The Source code shown below is the firmware to be flashed in the microcontroller of the Embedded Application Board. The Source code is commented for better understanding of the user.

Refer to the EAB User Guide and the EAB Programming Guide for more details on how to Flash(burn) program(Source Code) in the microcontroller of Embedded Application Board.

```
#define SYS CLK 8000000
 // Required for delay macro functions
 // Default 1MHZ, else change as per configuration
/*** INCLUDE STANDARD HEADERS & LIBRARY ***/
#include <stdio.h>
#include <stdlib.h>
#include "EAB Library.h"
/*** GLOBAL VARIABLES ****/
void main (void)
 /*** LOCAL VARIABLES ***/
 ushort LSB=0;
 short ADCvalue;
 /*** INTITALIZE OSCILLATOR, PERIPHERAL & HARDWARE ***/
 Oscillator.SetFreq 8MHZ();
 // Select system clock at 8 MHz
 Timer2.SetPeriod(Timer2.config.PRESCALER 16, Timer2.config.POSTSCALER 16, 255);
 // Set Timer2 at maximum period
 PinDigitalOut (RCO);
 //RCO as digital output
 PinDigitalOut (RA5);
 //RA5 as digital output
 //RB4 as digital output
 PinDigitalOut (RB4);
 PinDigitalOut (SDO2);
 //SDO2 as digital output
 PinDigitalOut (RC5);
 //RC5 as digital output
 /*** OPEN ADC ***/
 PinAnalogIn(ANO);
 //ANO as analog input
 ADC.SetChannel (CHANNEL ANO);
 //Select ADC channel0
 ADC.Open();
 //Open ADC
```

```
/*** PLACE THE REPETITIVE TASKS IN THIS LOOP ***/
while (1)
{
 ADCvalue = ADC.ReadData();
 //Read ADC value
 LSB = ADCvalue;
 if(LSB>24 && LSB<=35)
 //check for condition
 {
 PinWrite.RC0=1;
 //Set RCO output High
 PinWrite.RA5=0;
 //Set RA5 output Low
 PinWrite.RB4=1;
 //Set RB4 output High
 //Set SDO2 output Low
 PinWrite.SDO2=0;
 PinWrite.RC5=0;
 //Set RC5 output Low
 if (LSB<=24)
 {
 while (LSB <=26)
 PinWrite.RC0=1;
 //Set RCO output High
 PinWrite.RA5=0;
 //Set RA5 output Low
 //Set RB4 output Low
 PinWrite.RB4=0;
 PinWrite.SDO2=1;
 //Set SDO2 output High
 PinWrite.RC5=1;
 //Set RC5 output High
 Timer2 Flag=0;
 while (Timer2 Flag==0);
 PinWrite.RC0=1;
 //Set RCO output High
 PinWrite.RA5=0;
 //Set RA5 output Low
 PinWrite.RB4=1;
 //Set RB4 output High
 //Set SDO2 output Low
 PinWrite.SDO2=0;
 PinWrite.RC5=0;
 //Set RC5 output Low
 Timer2 Flag=0;
 while (Timer2 Flag==0);
 ADCvalue = ADC.ReadData();
 LSB = ADCvalue;
 }
 }
```


```
if(LSB >35)
 while (LSB>=34)
 {
 PinWrite.RC0=0;
 //Set RCO output Low
 PinWrite.RA5=1;
 //Set RA5 output High
 PinWrite.RB4=1;
 //Set RB4 output High
 PinWrite.SDO2=0;
 //Set SDO2 output Low
 PinWrite.RC5=0;
 //Set RC5 output Low
 Timer2 Flag=0;
 while (Timer2 Flag==0);
 PinWrite.RC0=1;
 //Set RCO output High
 PinWrite.RA5=0;
 //Set RA5 output Low
 PinWrite.RB4=1;
 //Set RB4 output High
 PinWrite.SDO2=0;
 //Set SDO2 output Low
 PinWrite.RC5=0;
 //Set RC5 output Low
 Timer2 Flag=0;
 while (Timer2 Flag==0);
 ADCvalue = ADC.ReadData();
 LSB = ADCvalue;
 }
 }
 }
}
```

How to Operate

Follow the steps mentioned below in order to operate the project...

- Prepare an arena as you wish.
- Flash the code into the microcontroller.
- Connect each and every part properly.
- Place the robot in the arena.
- Power the EAB, Sensor Board and Motor Driver Circuit with 9V/12V DC. Carefully check the polarities and then connect.
- Switch ON the EAB.

Now you can see the Robot moving automatically, in the arena, keeping a particular range of distance from the wall.

More Projects

Various other applications can be built Some of such applications are given below: using Wall follower Robot.

- **Industrial Automation**
- Security System