

Arduino Bluetooth Multi-Function Instruction Manual

1.Brief instruction:

Arduino Bluetooth Multi_Function Smart Car is a MCU study and application development system base on Atmege328.Complete tracking, obstacle avoidance, infrared remote control and Bluetooth remote control functions. Kits contains a number of interesting programs, and expand external circuit module, thereby increasing car use function.

2.Parameter:

1>.Motor parameter:

Power apply:6V-9V;

Reduction gear ratio:1:48;

- 2>.Selection L298N module driver motor, segregate form CPU.
- 3>. Three tracking modules, detection white and black line. Available with fall prevention control.
- 4>.Infrared remote communication module, composition of remote control system of smart car.

- 5>.Bluetooth wireless module,can match with mobile phone to control smart car.
- 6>.Input voltage 7V-12V,can connect to different kinds of sensor. The more sensors ,the more functions.

3. Experimental curriculum:

- 1>.L298N driver motor;
- 2>.Tracking smart car;
- 3>.Ultrasonic obstacle avoidance smart car;
- 4>.Infrared remote control smart car;
- 5>. Arduino bluetooth control smart car;
- 6>.Multi_function smart car(tracking,obstacle avoidance ,infrared remote,bluetooth remote);

4.Listing:

- 1>.stepper motor x4
- 2>.wheel x4
- 3>.motor fixed block x4
- 4>.100x213x5mm perspex sheet x1
- 5>.100x213x5mm perspex sheet x1
- 6>.L298N driver board x1
- 7>.Arduino uno 328 controller x1
- 8>. Arduino sensor shield V5 x1
- 9>.PTZ x1
- 10>.Servo motor x1
- 11>.Ultrasonic module x1
- 12>. Three channel tracking module x1
- 13>.Infrared receive sensor x1
- 14>.Transducer x1
- 15>.18650 battery holder x1
- 16>.18650 battery x2
- 17>.18650 battery charger x1
- 18>.Bluetooth module x1
- 19>.Dupont wire x30
- 20>.USB cable 1M x1
- 22>.Copper cylinder M3*35mm x6
- 23>.Copper cylinder M3*20mm x3
- 24>.Copper cylinder M3*6mm x6
- 25>.M3 3mm screw and nut

5.PTZ and servo motor Installation Instruction

Pick up the cross colloid from accessory of serve

Process like below with Scissors and knives and some others tools

Install as below

can use scissor or others tools to make the hole bigger if screw can not match with it

fixed serve

6.Experiment in detail

1>.L298N motor driver module


```
ENA(yellow in picture):
1(5V/PWM):enable motor A
0(GND/PWM):disenable motor A
IN1 to 5V,IN2 to GND,motor A corotation
IN1 to GND, IN2 to 5V, motor A rollback
ENB(yellow in picture):
1(5V/PWM):enable motor B
0(GND/PWM):disenable motor B
IN3 to 5V, IN4 to GND, motor A corotation
IN3 to GND, IN4 to 5V, motor A rollback
5V_EN(green in picture):
If use the jumper, chip 78 m05 provide power supply for modules
If do not use jumper, need to use 5v-pin & GND-pin provides power supply module for
 modules
CSA/CSB(green in picture):
Current test pins for motor A/B, can series connection resistance
If do not use jumper, detection of the current
If use the jumper, not detect current
UR1-UR4(green in picture)
Choose whether to use pull-up resistor
For I/O port driver ability of microcontroller, can short circuit, using pull-up resistor
If use the jumper, Do not use the pull-up resistor. If
do not use jumper ,use the pull-up resistor
Test code:
int pinI1=8;//define IN1 pin
int pinI2=9;//define IN2 pin
int speedpin=11;//define EA(PWM) pin
int pinI3=6;//define IN3 pin
int pinI4=7;//define IN4 pin
int speedpin1=10;//define EB(PWM) pin
void setup()
{
  pinMode(pinI1,OUTPUT);
  pinMode(pinI2,OUTPUT);
  pinMode(speedpin,OUTPUT);
  pinMode(pinI3,OUTPUT);
```

pinMode(pinI4,OUTPUT);

```
pinMode(speedpin1,OUTPUT);
}
void loop()
{
//go straight
 analogWrite(speedpin,100);//define speed
 analogWrite(speedpin1,100);
 digitalWrite(pinI4,LOW);//right motor move in anticlockwise
 digitalWrite(pinI3,HIGH);
 digitalWrite(pinI1,LOW);//left motor move in clockwise
 digitalWrite(pinI2,HIGH);
 delay(2000);
//go back
 analogWrite(speedpin,100);//define speed
 analogWrite(speedpin1,100);
 digitalWrite(pinI4,HIGH);//right motor move in clockwise
 digitalWrite(pinI3,LOW);
 digitalWrite(pinI1,HIGH);//left motor move in anticlockwise
 digitalWrite(pinI2,LOW);
 delay(2000);
//turn left
 analogWrite(speedpin,60);//
 analogWrite(speedpin1,60);
 digitalWrite(pinI4,LOW);//
 digitalWrite(pinI3,HIGH);
 digitalWrite(pinI1,HIGH);//
 digitalWrite(pinI2,LOW);
 delay(2000);
//turn right
 analogWrite(speedpin,60);//
 analogWrite(speedpin1,60);
 digitalWrite(pinI4,HIGH);//
 digitalWrite(pinI3,LOW);
 digitalWrite(pinI1,LOW);//
 digitalWrite(pinI2,HIGH);
 delay(2000);
//stop
 digitalWrite(pinI4,HIGH);//
 digitalWrite(pinI3,HIGH);
 digitalWrite(pinI1,HIGH);//
 digitalWrite(pinI2,HIGH);
```


```
delay(2000);
}
```

NOTE: You can use other code to driver motor.

2>.Tracking smart car

Tracking module principle:TCRT5000 Using infrared reflectivity of color is different, the strength of the reflected signal is converted into electrical signals. Black and white tracing module in high level effectively detect black, white is detected for the low level, effectively detect 0-3 cm in height.

method of application:

1>>. There are 3 row needle sensor interfaces, is GND, VCC, OUT. VCC &gnd for power

supply side, the OUT signal is output.

- 2>>.An object is detected, the output signal low level; Not detected objects, the output signal of high level.
- 3>>.Major judgment signal output is 0 or 1, will be able to determine whether an object exists. performance parameter:
- 1>>.detect distance:Test white paper is about 2cm..Depending on the color of different distance is different.white is farthest
- 2>>.supply voltage:2.5V~12V,Not more than 12V(It is best to low voltage power supply, power supply voltage is too high will shorten the life of a sensor.5V power supply is preferred)
- 3>>.operating current:18-20mA when 5V.By a large number of tests, sensor hardware Settings for 18~20mA best performance when working current, main performance on anti-jamming capability
- 4>>.An object is detected, the output signal low level; Not detected objects, the output signal of high level.
- 5>>.Sensor output TTL level, can be directly connected to the 3.3 V or 5 V microcontroller IO port.

Black or white line detection principle:

- 1>>>.Using black to light the reflectivity of the characteristics, when the surface color is not black, infrared sensors to launch out by most reflected. The sensor output low level 0.
- 2>>.When there is a black line plane, sensors in the black, because black reflection ability is very weak, very few reflected infrared light, short of sensor action level, so the sensor output 1.
- 3>>.Single chip microcomputer as long as we use to judge the sensor output is 0 or 1, will be able to detect the black line.
- 4>>.Detection principle of the white line and black line, the principle of the detection of the white line, white line around the color is close to black, then adjust the adjustable resistance of infrared sensor above, will lower sensitivity, has been transferred to the surrounding color just detect, it can detect the white line.

Test code:

```
int pin=7;//
int val;//
void setup()
{
 pinMode(ledPin,OUTPUT);//
 Serial.begin(9600);//
}
void loop()
{
 val=digitalRead(pin);//
 Serial.println(val);//
}
```

Tracking smart test code:

```
int MotorRight1=5;
int MotorRight2=6;
int MotorLeft1=10;
int MotorLeft2=11;
const int SensorLeft = 7;
 //left sensor input
const int SensorMiddle= 4 ;
 //middle sensor input
const int SensorRight = 3;
 //right sensor input
 //left sensor state
int SL;
int SM;
 //
int SR;
 //
void setup()
  Serial.begin(9600);
  pinMode(MotorRight1, OUTPUT); // pin 8 (PWM)
  pinMode(MotorRight2, OUTPUT); // 9 (PWM)
  pinMode(MotorLeft1, OUTPUT); // 10 (PWM)
  pinMode(MotorLeft2, OUTPUT); // 11 (PWM)
  pinMode(SensorLeft, INPUT); //
  pinMode(SensorMiddle, INPUT);//
  pinMode(SensorRight, INPUT); //
void loop()
 {
 SL = digitalRead(SensorLeft);
 SM = digitalRead(SensorMiddle);
 SR = digitalRead(SensorRight);
 if (SM == HIGH)//middle sensor in black area
 if (SL == LOW & SR == HIGH) // left sensor in black area, right sensor in white area, so
turn left
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 analogWrite(MotorLeft1,0);
 analogWrite(MotorLeft2,80);
 else if (SR == LOW & SL == HIGH) //
 analogWrite(MotorRight1,0);//
 analogWrite(MotorRight2,80);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 }
```

```
else
 //
 {
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 analogWrite(MotorLeft1,200);
 analogWrite(MotorLeft2,200);
 analogWrite(MotorRight1,200);
 analogWrite(MotorRight2,200);
  }
}
else //
  if (SL == LOW & SR == HIGH)//
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 else if (SR == LOW & SL == HIGH) //
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
  else //
digitalWrite(MotorRight1,HIGH);
digitalWrite(MotorRight2,LOW);
digitalWrite(MotorLeft1,HIGH);
digitalWrite(MotorLeft2,LOW);;
}}}
```

3>.Ultrasonic obstacle avoidance intelligent car

Obstacle avoidance intelligent ultrasonic is convenient, simple and easy to do real-time control, and can meet the practical requirements in terms of accuracy of measurement, thus become a commonly used method of obstacle avoidance. Ultrasonic method using reference (Arduino ultrasonic ranging).

Ultrasonic smart wiring diagram;

IN1,IN2--Motor A(right wheel) IN3,IN4--Motor B(left wheel)

L298N Module	Arduino pin	Define in Code
IN1	11	pinRF
IN2	10	pinRB
IN3	9	pinLF
IN4	6	pinLB

pinRF	pinRB	pinLF	pinLB	Intelligent car
IN1	IN2	IN3	IN4	Intelligent car
1	0	0	1	Advance
0	1	1	0	Back
1	1	1	1	Stop
1	0	1	1	Single wheel turn left
1	1	0	1	Single wheel turn right
1	0	1	0	Double wheel turn left
0	1	0	1	Double wheel turn right

Test code:

```
#include <Servo.h>
int pinLB=6;
 // left back
int pinLF=9;
 // left front
int pinRB=10;
 // right back
int pinRF=11;
 // left front
int inputPin = A0; // ultrasonic echo
int outputPin =A1; // ultrasonic trig
 // front distance
int Fspeedd = 0;
int Rspeedd = 0;
 // right distance
int Lspeedd = 0;
 // left distance
int direction = 0;
 // Determine the direction of car turns
Servo myservo;
 // myservo
int delay_time = 250; // Stable steering servo motor
int Fgo = 8;
 // advance
int Rgo = 6;
 // turn right
int Lgo = 4;
 // turn left
int Bgo = 2;
 // back
```

```
void setup()
  pinMode(pinLB,OUTPUT); // pin 6 (PWM)
  pinMode(pinLF,OUTPUT); // pin 9 (PWM)
  pinMode(pinRB,OUTPUT); // pin 10 (PWM)
  pinMode(pinRF,OUTPUT); // pin 11 (PWM)
  pinMode(inputPin, INPUT);
 // Define ultrasound input pin
  pinMode(outputPin, OUTPUT); // Define ultrasound output pin
  myservo.attach(5);
 // Define the servo motor output pin5 (PWM)
void advance(int a)
 // advance
 //In the mid-point of the two wheels as a reference
 digitalWrite(pinRB,LOW); //right wheel advance
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH); //left wheel advance
 digitalWrite(pinLF,LOW);
 delay(a);
 }
void right(int b)
 //turn right (single wheel)
 digitalWrite(pinRB,HIGH);
 //right stop
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH); //left advance
 digitalWrite(pinLF,LOW);
 delay(b);
void left(int c)
 //turn left(single wheel)
 digitalWrite(pinRB,LOW); //righ wheel advance
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH);
 //left stop
 digitalWrite(pinLF,HIGH);
 delay(c);
void turnR(int d)
 //turn right(double wheels)
 digitalWrite(pinRB,HIGH); //right wheel back
 digitalWrite(pinRF,LOW);
```

```
digitalWrite(pinLB,HIGH); //left wheel advance
 digitalWrite(pinLF,LOW);
 delay(d);
void turnL(int e)
 //turn left (double wheels)
 digitalWrite(pinRB,LOW);
 //right wheel advance
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,LOW);
 //left wheel back
 digitalWrite(pinLF,HIGH);
 delay(e);
void stopp(int f)
 //stop
 digitalWrite(pinRB,HIGH);
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH);
 digitalWrite(pinLF,HIGH);
 delay(f);
 }
void back(int g)
 //back
 digitalWrite(pinRB,HIGH); //right wheel back
 digitalWrite(pinRF,LOW);
 digitalWrite(pinLB,LOW); //left wheel back
 digitalWrite(pinLF,HIGH);
 delay(g);
void detection()
 //Measuring three angles(2.90.178)
 myservo.write(90); //measure distance in the front
 delay(delay_time);
 // Waiting for servo motor stable
 ask_pin_F();
 // Read the distance of front
 if(Fspeedd < 20)
 // If the distance is less than 20cm in front
 stopp(1);
 // clear output ,motor stop
 myservo.write(178);
 //measure left distance
 delay(delay_time);
 ask_pin_L();
```

```
//measure right distance
 myservo.write(2);
 delay(delay_time);
 ask pin R();
 if(Lspeedd > Rspeedd)
 //compare distance of right and left
 //turn left
 directionn = Lgo;
 if(Lspeedd <= Rspeedd)</pre>
 //if the distance is less than or equal to the distance at the right
 {
 directionn = Rgo;
 //turn right
 }
 }
 else
 directionn = Fgo;
 myservo.write(90);
 delay(delay_time);
void ask_pin_F()
 // Measure the distance in front
 digitalWrite(outputPin, LOW);
 //Ultrasonic launch 2us low level
 delayMicroseconds(2);
 digitalWrite(outputPin, HIGH); // ultrasound transmitting high voltage 10us, there is at least
10us
 delayMicroseconds(11);
 digitalWrite(outputPin, LOW);
 // Ultrasonic launch low level
 float Fdistance = pulseIn(inputPin, HIGH); //measure time
 Fdistance= Fdistance/5.8/10;
 // time to distance \( \sigma \cm^{\circ} \)
 Fspeedd = Fdistance;
 //
 void ask pin L()
 delay(delay_time);
 digitalWrite(outputPin, LOW);
 delayMicroseconds(2);
 digitalWrite(outputPin, HIGH); //
 delayMicroseconds(11);
 digitalWrite(outputPin, LOW);
```

```
float Ldistance = pulseIn(inputPin, HIGH); //
 Ldistance= Ldistance/5.8/10;
 Lspeedd = Ldistance;
 //
void ask_pin_R()
 delay(delay_time);
 digitalWrite(outputPin, LOW);
 delayMicroseconds(2);
 digitalWrite(outputPin, HIGH); //
 delayMicroseconds(11);
 digitalWrite(outputPin, LOW);
 float Rdistance = pulseIn(inputPin, HIGH); //
 Rdistance= Rdistance/5.8/10;
 Rspeedd = Rdistance;
 //
void loop()
 //Measure the Angle and determine which direction to go to
  detection();
  if(directionn == 2)
 back(600);
  if(directionn == 6)
 turnR(350);
 stopp(1);
  if(directionn == 4)
 turnL(350);
 stopp(1);
  if(directionn == 8)
 advance(10);
 ask_pin_F();
 if(Fspeedd \leq 20) stopp(1);
```

4>.Infrared remote control of intelligent car

```
#include <IRremote.h>
 //
const int irReceiverPin = 2;
IRrecv irrecv(irReceiverPin);
 //
decode_results results;
 //
void setup()
  Serial.begin(9600);
 //
 //
  irrecv.enableIRIn();
}
//
void showIRProtocol(decode_results *results)
  Serial.print("Protocol: ");
  switch(results->decode type) {
 case NEC:
 Serial.print("NEC");
 break;
 case SONY:
 Serial.print("SONY");
 break;
 case RC5:
 Serial.print("RC5");
 break;
 case RC6:
 Serial.print("RC6");
 break;
 default:
 Serial.print("Unknown encoding");
  //
  Serial.print(", irCode: ");
  Serial.print(results->value, HEX);
  Serial.print(", bits: ");
  Serial.println(results->bits);
 //
}
void loop()
  if (irrecv.decode(&results)) {
 //
 showIRProtocol(&results);
 //
 irrecv.resume();
 //
```

```
//******红外控制部分*******
long advence = 0x00EF807F;
long back = 0x00EFA05F;
long stop = 0x00EF906F;
long left = 0x00EF00FF;
long right = 0x00EF40BF;
//*****Infrared remote smart car code*****
#include <IRremote.h>
int RECV_PIN = A0;
int pinLB=6;//
int pinLF=9;//
int pinRB=3;//
int pinRF=5;//
//*****
long advence = 0x00EF807F;
long back = 0x00EFA05F;
long stop = 0x00EF906F;
long left = 0x00EF00FF;
long right = 0x00EF40BF;
IRrecv irrecv(RECV_PIN);
decode_results results;
void dump(decode results *results) {
  int count = results->rawlen;
  if (results->decode_type == UNKNOWN)
 Serial.println("Could not decode message");
  else
 if (results->decode type == NEC)
 Serial.print("Decoded NEC: ");
 else if (results->decode_type == SONY)
 Serial.print("Decoded SONY: ");
 else if (results->decode_type == RC5)
 Serial.print("Decoded RC5: ");
```

```
else if (results->decode_type == RC6)
 Serial.print("Decoded RC6: ");
 Serial.print(results->value, HEX);
 Serial.print(" (");
 Serial.print(results->bits, DEC);
 Serial.println(" bits)");
 Serial.print("Raw (");
 Serial.print(count, DEC);
 Serial.print("): ");
  for (int i = 0; i < count; i++)
 if ((i \% 2) == 1) {
 Serial.print(results->rawbuf[i]*USECPERTICK, DEC);
 else
 {
 Serial.print(-(int)results->rawbuf[i]*USECPERTICK, DEC);
 Serial.print(" ");
 Serial.println("");
void setup()
  pinMode(RECV_PIN, INPUT);
  pinMode(pinLB,OUTPUT);
  pinMode(pinLF,OUTPUT);
  pinMode(pinRB,OUTPUT);
  pinMode(pinRF,OUTPUT);
Serial.begin(9600);
  irrecv.enableIRIn(); // Start the receiver
 }
int on = 0;
unsigned long last = millis();
void loop()
  if (irrecv.decode(&results))
```

```
// If it's been at least 1/4 second since the last
 // IR received, toggle the relay
 if (millis() - last \geq 250)
 {
 on = !on;
//
 digitalWrite(8, on? HIGH: LOW);
 digitalWrite(13, on ? HIGH : LOW);
 dump(&results);
 if (results.value == advence)
 {digitalWrite(pinRB,LOW);//
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,LOW);//
 digitalWrite(pinLF,HIGH);}
 if (results.value == back)
 {digitalWrite(pinRB,HIGH);//~BACK
 digitalWrite(pinRF,LOW);}
 if (results.value == left)
 { digitalWrite(pinRB,LOW);// STOP
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH);//GO
 digitalWrite(pinLF,LOW);}
 if (results.value == right )
 { digitalWrite(pinRB,HIGH);//~GO
 digitalWrite(pinRF,LOW);
 digitalWrite(pinLB,HIGH);//STOP
 digitalWrite(pinLF,HIGH);}
 if (results.value == stop)
 digitalWrite(pinRB,HIGH);//STOP
 digitalWrite(pinRF,HIGH);
 digitalWrite(pinLB,HIGH);//STOP
 digitalWrite(pinLF,HIGH);
 }
 last = millis();
 irrecv.resume(); // Receive the next value
```

5>. Mobile phone bluetooth intelligent car

Bluetooth (Bluetooth) technology, is actually a short-range radio technology, using the" Bluetooth "technology, can effectively simplify the handheld computers, laptops and mobile phones for communication between mobile phones and other mobile communication terminal equipment, also can successfully simplify the above communication between the devices and the Internet (Internet), so that the modern communication equipment and data transmission between the Internet become more efficiently, to broaden the way with wireless communications.

Because today is the first time to deal with the bluetooth module, or to a profound, let the Arduino and PC communication success. Wiring, first connect bluetooth motherboard + 5 v VCC, bluetooth motherboard GND connection - GND, motherboard TX connected bluetooth RX, RX connected bluetooth TX. When the success of the bluetooth module when the power is connected to the PC, the bluetooth module power will flashing lights, connect light green light will light up.

Test code:

```
char val;
int ledpin=13;
void setup()
{
 Serial.begin(9600);
 pinMode(ledpin,OUTPUT);
}
void loop()
{
 val=Serial.read();
 if(val=='r')
 {
 digitalWrite(ledpin 'HIGH);
 delay((500);
 digitalWrite(ledpin 'LOW);
 delay(500);
 Serial.println("keyes");
 }
}
```

Let's learn the Arduino bluetooth remote control programmable intelligent car. Through bluetooth control forward, backward, turn left, turn right, buttons, computers and mobile phones, two kinds of control mode. (mobile phone operating system support Android 2.3.7 above. The computer must bring their own bluetooth)

When used for the first time to mobile phone with bluetooth car matching (pairing for the first time after the later don't have in wireless location), first take a look at the following steps:

1>>>.Remember to open mobile phone bluetooth oh, open the software will remind users open the bluetooth

2>>.Then the text as shown in figure tips, connect a bluetooth device, scan matching bluetooth oh, otherwise not be able to connect to the car.

3>>.Match the car, the password is "1234" try it

Test code:

```
int MotorRight1=5;
int MotorRight2=6;
int MotorLeft1=10;
int MotorLeft2=11;
void setup()
  Serial.begin(9600);
  pinMode(MotorRight1, OUTPUT); //
 pin 8 (PWM)
  pinMode(MotorRight2, OUTPUT); //
 9 (PWM)
  pinMode(MotorLeft1, OUTPUT); //
 10 (PWM)
  pinMode(MotorLeft2, OUTPUT); //
 11 (PWM)
}
void go()//
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
void left() //
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
void right() //
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,LOW);
void stop() //
```

```
digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
}
void back() //
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,LOW);;
}
void loop()
  char val = Serial.read();
  Serial.write(val);
  if (-1 != val) {
 if ('W' == val)
 go();
 else if ('A' == val)
 left();
 else if ('D' == val)
 right();
 else if ('S' == val)
 back();
 else if ('Q' == val)
 stop();
 delay(500);
  else
 //stop();
 delay(500);
}
6.Multi Function
#include <IRremote.h>
#include <Servo.h>
//***************************define motor pin****************
int MotorRight1=5;
int MotorRight2=6;
```

```
int MotorLeft1=10;
int MotorLeft2=11;
int counter=0;
const int irReceiverPin = 2; //Infrared receive sensor
char val;
long IR front= 0x00FFA25D;
 //go straight
long IRback=0x00FF629D;
 //go back
long IRturnright=0x00FFC23D;
 //turn right
long IRturnleft= 0x00FF02FD;
 //turn left
long IRstop=0x00FFE21D;
 //stop
long IRcny70=0x00FFA857;
 //CNY70 automatic mode
long IRAutorun=0x00FF906F;
 //Ultrasonic automatic mode
long IRturnsmallleft= 0x00FF22DD;
//**********************define CNY70 pin******
 //left sensor input
const int SensorLeft = 7;
const int SensorMiddle= 4;
 //middle sensor input
const int SensorRight = 3;
 //right sensor input
 //left sensor state
int SL;
int SM;
 //middle sensor state
int SR;
 //right sensor state
IRrecv irrecv(irReceiverPin); // define IRrecv receive signal
decode results results;
 // decoderesults
//***************************define ultrasonic pin***********
int inputPin =13; // ultrasonic receive pin
int outputPin =12; //ultrasonic echo pin
int Fspeedd = 0; // front distance
int Rspeedd = 0; // right distance
int Lspeedd = 0; // left distance
int directionn = 0; // front=8; back=2; left=4; right=6
Servo myservo; // define myservo
int delay time = 250; // servo motor go back state time
int Fgo = 8; // go straight
int Rgo = 6; // turn right
int Lgo = 4; // turn left
int Bgo = 2; // go back
//********(SETUP)
void setup()
  Serial.begin(9600);
  pinMode(MotorRight1, OUTPUT); // pin 8 (PWM)
  pinMode(MotorRight2, OUTPUT); //pin 9 (PWM)
  pinMode(MotorLeft1, OUTPUT); // pin 10 (PWM)
  pinMode(MotorLeft2, OUTPUT); // pin 11 (PWM)
  irrecv.enableIRIn();
 // start infrared decode
```

```
pinMode(SensorLeft, INPUT); //
  pinMode(SensorMiddle, INPUT);//
  pinMode(SensorRight, INPUT); //
  digitalWrite(2,HIGH);
  pinMode(inputPin, INPUT); //
  pinMode(outputPin, OUTPUT); //
  myservo.attach(9); //
void advance(int a) // go straight
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 delay(a * 100);
void right(int b) //turn right(single wheel)
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 delay(b * 100);
void left(int c) //turn left(single wheel)
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 delay(c * 100);
void turnR(int d) //turn right(two wheels)
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 delay(d * 100);
void turnL(int e) //turn left(two wheels)
 digitalWrite(MotorRight1,LOW);
```

```
digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,LOW);
 delay(e * 100);
void stopp(int f) //stop
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 delay(f * 100);
void back(int g) //go back
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,LOW);;
 delay(g * 100);
}
void detection() //measurement 3 angle(front ,left,right)
 int delay time = 250; //
 ask pin F(); // detection distance in front
 if(Fspeedd < 10) // if distance less than 10mm
 stopp(1); // clear output
 back(2); // go back 0.2s
 if(Fspeedd < 25) // if distance less than 25mm
 stopp(1); // clear output
 ask pin L(); // detection distance in left
 delay(delay_time); // Waiting for the servo motor is stable
 ask_pin_R(); // detection distance in right
 delay(delay_time); // waiting for servo motor state
 if(Lspeedd > Rspeedd) //if left distance greater than right
 directionn = Lgo; //go left
 if(Lspeedd <= Rspeedd) //if left distance less than right
```

```
directionn = Rgo; //go right
 }
 if (Lspeedd < 15 && Rspeedd < 15) //if distance less 10mm both right and left
 directionn = Bgo; //go back
 }
 else //if distance greater than 25mm
 directionn = Fgo; //go straight
void ask_pin_F() // detection distance in front
myservo.write(90);
digitalWrite(outputPin, LOW); // ultrasonic echo low level in 2us
delayMicroseconds(2);
digitalWrite(outputPin, HIGH); // ultrasonic echo high level in 10us, At least 10us
delayMicroseconds(10);
digitalWrite(outputPin, LOW); // ultrasonic echo low leve
float Fdistance = pulseIn(inputPin, HIGH); // read time
Fdistance= Fdistance/5.8/10; // turn time to distance
Serial.print("F distance:"); //output distance (mm)
Serial.println(Fdistance); //display distance
Fspeedd = Fdistance; // write distance to Fspeed
//********************
void ask pin L() // detection distance in left
myservo.write(177);
delay(delay time);
digitalWrite(outputPin, LOW); // ultrasonic echo low level in 2us
delayMicroseconds(2);
digitalWrite(outputPin, HIGH); // ultrasonic echo high level in 10us, At least 10us
delayMicroseconds(10);
digitalWrite(outputPin, LOW); // ultrasonic echo low level
float Ldistance = pulseIn(inputPin, HIGH); // read time
Ldistance= Ldistance/5.8/10; // turn time to distance
Serial.print("L distance:"); //output distance (mm)
Serial.println(Ldistance); //display distance
Lspeedd = Ldistance; // write distance to Lspeed
void ask pin R() // detection distance in right
```

```
myservo.write(5);
delay(delay time);
digitalWrite(outputPin, LOW); //
delayMicroseconds(2);
digitalWrite(outputPin, HIGH); //
delayMicroseconds(10);
digitalWrite(outputPin, LOW); //
float Rdistance = pulseIn(inputPin, HIGH); //
Rdistance= Rdistance/5.8/10; //
Serial.print("R distance:"); //
Serial.println(Rdistance); //
Rspeedd = Rdistance; //
//*********(LOOP)
void loop()
 SL = digitalRead(SensorLeft);
 SM = digitalRead(SensorMiddle);
 SR = digitalRead(SensorRight);
 performCommand();
//******normal remote control mode
 if (irrecv.decode(&results))
 // Decoding success 'receive infrared signal
/****************/
 if (results.value == IRfront)//go straight
 advance(10);//go straight
 if (results.value == IRback)//go back
 back(10);//go back
 ****************
 if (results.value == IRturnright)//turn right
 right(6); // turn right
 if (results.value == IRturnleft)//turn left
 left(6); // turn left;
 **********************
 if (results.value == IRstop)//stop
```

```
digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 if (results.value == IRcny70)
 while(IRcny70)
 SL = digitalRead(SensorLeft);
 SM = digitalRead(SensorMiddle);
 SR = digitalRead(SensorRight);
 if (SM == HIGH)//middle sensor in black area
 if (SL == LOW & SR == HIGH) // left sensor in black area, right sensor in white area ,so
turn left
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 analogWrite(MotorLeft1,0);
 analogWrite(MotorLeft2,80);
 else if (SR == LOW & SL == HIGH) //left white, right black , turn right
 analogWrite(MotorRight1,0);//
 analogWrite(MotorRight2,80);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 // left and right both in white ,go straight
 {
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 analogWrite(MotorLeft1,200);
 analogWrite(MotorLeft2,200);
 analogWrite(MotorRight1,200);
 analogWrite(MotorRight2,200);
 else // middle sensor in white area
```

```
if (SL == LOW & SR == HIGH)// left black, right white, turn left
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 else if (SR == LOW & SL == HIGH) // left white, right black , turn right
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,HIGH);
 else // left and right both in white ,stop
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,LOW);;
 }
 if (irrecv.decode(&results))
 irrecv.resume();
 Serial.println(results.value,HEX);
 if(results.value == IRstop)
 digitalWrite(MotorRight1,HIGH);
 digitalWrite(MotorRight2,HIGH);
 digitalWrite(MotorLeft1,HIGH);
 digitalWrite(MotorLeft2,HIGH);
 break;
 results.value=0;
//***************************ultracsonic automaitc mode
 if (results.value == IRAutorun )
 while(IRAutorun)
 myservo.write(90); //make the servo motor reset
 detection(); //
 if(directionn == 8) //directionn = 8(go straight)
```

```
if (irrecv.decode(&results))
  irrecv.resume();
  Serial.println(results.value,HEX);
  if(results.value ==IRstop)
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 break;
  }
 results.value=0;
 advance(1); //
 Serial.print(" Advance "); //
 Serial.print(" ");
if(directionn == 2) //2(go back)
 if (irrecv.decode(&results))
  irrecv.resume();
  Serial.println(results.value,HEX);
  if(results.value ==IRstop)
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 break;
 results.value=0;
 back(8); //
 turnL(3); //To prevent the jammed
 Serial.print(" Reverse "); //
 if(directionn == 6) // 6(turn right)
if (irrecv.decode(&results))
 irrecv.resume();
 Serial.println(results.value,HEX);
  if(results.value ==IRstop)
```

```
digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 break;
 results.value=0;
 back(1);
 turnR(6); //
 Serial.print(" Right "); //
if(directionn == 4) // 4(turn left)
 if (irrecv.decode(&results))
 irrecv.resume();
 Serial.println(results.value,HEX);
 if(results.value ==IRstop)
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 break;
 results.value=0;
 back(1);
 turnL(6); //
 Serial.print(" Left "); //
 if (irrecv.decode(&results))
 irrecv.resume();
 Serial.println(results.value,HEX);
 if(results.value ==IRstop)
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 break;
```

```
}
 results.value=0;
 else
 {
 digitalWrite(MotorRight1,LOW);
 digitalWrite(MotorRight2,LOW);
 digitalWrite(MotorLeft1,LOW);
 digitalWrite(MotorLeft2,LOW);
 }
 irrecv.resume();
 //
 }
}
void performCommand() {
  if (Serial.available()) {
 val = Serial.read();
 if (val == 'f') { // Forward
 advance(10);
 } else if (val == 'z') { // Stop Forward
 stopp(10);
 } else if (val == 'b') { // Backward
 back(10);
 } else if (val == 'y') { // Stop Backward
 back(10);
 else if (val == 'l') { // Right
 turnR(10);
 } else if (val == 'r') { // Left
 turnL(10);
 } else if (val == 'v') { // Stop Turn
 stopp(10);
 } else if (val == 's') { // Stop
 stopp(10);
 }
```