// CODIGO DESVIA OBSTACULO PARA O EasyBotDS2

// Made by Mauricio Duarte

// PINAGEM
// Servo da Cabeça no pino 11
// Servo esteira direita no pino 12
// Servo esteira esquerda no pino 13

#include <NewPing.h>
#include <Servo.h>

Servo servo_esteira_dir;
Servo servo_esteira_esq;
Servo servo_cabeca;

void ParadaTotal();
void VirarDireita();
void VirarEsquerda();
void AndarFrente();
void AndarTras();

int dir_zero;
int dir_max_antihorario;
int dir_max_horario;

int esq_zero;
int esq_max_antihorario;
int esq_max_horario;

#define TRIGGER_PIN 4 // Arduino pin tied to trigger pin on ping sensor.
#define ECHO_PIN 5 // Arduino pin tied to echo pin on ping sensor.
#define MAX_DISTANCE 200 // Maximum distance we want to ping for (in centimeters). Maximum sensor distance is rated at 400-500cm.

NewPing sonar(TRIGGER_PIN, ECHO_PIN, MAX_DISTANCE); // NewPing setup of pins and maximum distance.

unsigned int pingSpeed = 40; // How frequently are we going to send out a ping (in milliseconds). 50ms would be 20 times a second.
unsigned long pingTimer; // Holds the next ping time.

int Distance = 200; // Recebe a leituta de distacia do sensor
int triggerDistance = 30; // Distancia para o robô parar e procurar outro caminho
int TempoGiro = 1700; // Tempo para controlar o giro de 90 graus

void setup() {
 Serial.begin(115200); // Open serial monitor at 115200 baud to see ping results.
 pingTimer = millis(); // Start now.

servo_cabeca.attach(11);
servo_cabeca.write(78);

dir_zero = 90;
dir_max_antihorario = 180;
dir_max_horario = 0;

esq_zero = 90;
esq_max_antihorario = 0;
esq_max_horario = 180;

}

void loop() {
 // Notice how there's no delays in this sketch to allow you to do other processing in-line while doing distance pings.
 if (millis() >= pingTimer) { // pingSpeed milliseconds since last ping, do another ping.
 pingTimer += pingSpeed; // Set the next ping time.
 sonar.ping_timer(echoCheck); // Send out the ping, calls "echoCheck" function every 24uS where you can check the ping status.
 }
 // Do other stuff here, really. Think of it as multi-tasking.

int distanceR = 0;
int distanceL = 0;
delay(40);

 if(Distance <= triggerDistance)
 {
 ParadaTotal();
 delay(1000);

 distanceR = OlhaDireita();

 distanceL = OlhaEsquerda();

 servo_cabeca.write(78);

 if(distanceR>=distanceL)
 {
 VirarDireita();

 delay(TempoGiro);

 }else
 {
 VirarEsquerda();

 delay(TempoGiro);
 }
 }else
 {
 AndarFrente();
 }
 }

void echoCheck() { // Timer2 interrupt calls this function every 24uS where you can check the ping status.
 // Don't do anything here!
 if (sonar.check_timer()) { // This is how you check to see if the ping was received.
 // Here's where you can add code.
 Distance = sonar.ping_result / US_ROUNDTRIP_CM;
 if(Distance == 0){ //If no ping was recieved
 Distance = MAX_DISTANCE; //Set the distance to max
 }
 Serial.print("Ping: ");
 Serial.print(Distance); // Ping returned, uS result in ping_result, convert to cm with US_ROUNDTRIP_CM.
 Serial.println("cm");
 }
 // Don't do anything here!
}

int OlhaDireita()
{
 servo_cabeca.write(0);
 delay(1000);
 int distD = sonar.ping_cm();

 delay(1000);
 return distD;
}

int OlhaEsquerda()
{
 servo_cabeca.write(180);
 delay(1000);
 int distE = sonar.ping_cm();

 delay(1000);
 return distE;
}

void ParadaTotal()
{

 servo_esteira_dir.detach();
 servo_esteira_esq.detach();

 digitalWrite(12, LOW);
 digitalWrite(13, LOW);
}

void VirarDireita()
{
 servo_esteira_dir.attach(12);
 servo_esteira_esq.attach(13);

 servo_esteira_dir.write(dir_max_antihorario);
 servo_esteira_esq.write(esq_max_horario);

}

void VirarEsquerda()
{
 servo_esteira_dir.attach(12);
 servo_esteira_esq.attach(13);

 servo_esteira_dir.write(dir_max_horario);
 servo_esteira_esq.write(esq_max_antihorario);

}

void AndarFrente()
{
 servo_esteira_dir.attach(12);
 servo_esteira_esq.attach(13);

 servo_esteira_dir.write(dir_max_horario);
 servo_esteira_esq.write(esq_max_horario);

}

void AndarTras()
{
 servo_esteira_dir.attach(12);
 servo_esteira_esq.attach(13);

 servo_esteira_dir.write(dir_max_antihorario);
 servo_esteira_esq.write(esq_max_antihorario);

}
