

Lab1: getting started with LoPy

Marco Zennaro, PhD
ICTP

Labs

- 1/3 Ready to use, tested examples
- 1/3 Exercise based on the examples
- 1/3 Your imagination → create new applications

Lab alert

The number of variables in the lab settings is huge
(computer operating system, firewall, device
firmware version, code version, network, etc)

Things will go wrong :-)

Be patient, we will solve all issues!

Found a bug? Let me know! Feedback is welcome.

Our Lab equipment

microUSB Cable

Antenna + Pigtail

Enclosure

Pycom LoPy 4

PySense

Our Lab equipment

Our Lab equipment

Pigtails have to be
connected on the right!

Pigtails are delicate!
Handle with care!

Our Lab equipment

Connect the antenna

Never operate the
LoPy without the
antenna connected!

Updating the firmware

Please visit:

<https://software.pycom.io/downloads/linux-1.16.2.html>

Download the .deb file and install it.

Connect the LoPy to PC via USB

Micro USB cables must carry data

- CARRY POWER BUT NOT DATA
- CARRIES DATA BUT NOT POWER
- TOO SHORT
- CHARGES PHONE SLOWLY
- WON'T AUTO-ACTIVATE PORTABLE CHARGER
- HAS ANNOYING FERRITE LUMPS
- HEAVY AND NOT VERY FLEXIBLE
- FRAYED
- PLUG DOESN'T FIT THROUGH CASE
- NEEDS TO BE TWISTED TO KEEP WORKING
- WEIRD SHAPE
- THE GOOD ONE

THE LAW OF USB CABLES:
NO MATTER HOW MANY YOU GET,
YOU ONLY EVER HAVE ONE GOOD ONE.

Workflow: launch the firmware updater

From the Terminal:

- > sudo chmod 666 /dev/ttyACM0
- > pycom-fwtool

Workflow: launch the firmware updater

Workflow: launch the firmware updater

Workflow: launch the firmware updater

Workflow: Atom

Please install Atom from
www.atom.io

If you have it already, upgrade to
the latest version!

Workflow: install the pymakr package

Workflow: install the pymakr package

Workflow: REPL

```
Connected ✓  
Found 3 serialports  
/dev/cu.usbserial-DQ008N17 (copied to clipboard)  
/dev/cu.MarcosiPad-WirelessiAP  
/dev/cu.Bluetooth-Incoming-Port  
Connecting on /dev/cu.usbserial-DQ008N17...  
  
>>>  
>>>  
>>>  
>>>  
>>>
```

REPL console

REPL stands for Read Print Eval Loop. Simply put, it takes user inputs, evaluates them and returns the result to the user.

You have a complete python console! Try to enter
`>>> 2+2` and press Enter.

Now enter:

```
>>> print("Hi! I am a python shell!")
```


Executing code

There are three ways to execute code on a Pycom device:

- 1) Via the **REPL** shell. Useful for single commands and for testing.

REPL example

The os module can be used for further control over the filesystem. First import the module:

```
>>> import uos
```

Then try listing the contents of the filesystem:

```
>>> uos.listdir()
```

REPL example

You can make directories:

```
>>> uos.mkdir('dir_iotlab')
```

You can remove directories:

```
>>> uos.rmdir('dir_iotlab')
```

REPL example

You can print the free space in kB:

```
>>> uos.getfree('/flash')
```

REPL example

If a device's filesystem gets corrupted, you can format it by running:

```
>>> uos.fsformat('/flash')
```


Executing code

2) Using the **Run** button. Code that is open on the Atom editor will be executed but will **not be stored in the device**.

If you reboot, the code will not be executed again.

Executing code

Make sure you save
the file with a .py
extension.

Executing code

Executing code

3) **Synching** the device with the **Project folder** in Atom. In this way, the code is stored in the Pycom device and will be executed again if you reboot the device.

Workflow: project folder

Workflow: ONE project folder

It is easier if you only have one Project folder. Make sure you Remove any other Project folders and **keep only the one you want to use.**

Workflow: project folder

The Project folder should contain all the files to be synched with the device.

You should always have two files: **boot.py** (executed at boot time) and **main.py** (containing the main code).

The folder can also include libraries and other python files.

Workflow: example of project folder

Workflow: upload project folder

Workflow: boot.py

The boot.py file should always start with following code, so we can run our Python scripts over a serial connection (USB).

```
from machine import UART  
import os  
uart = UART(0, 115200)  
os.dupterm (uart )
```


Alternative to Atom: mpy-repl-tool

mpy-repl-tool is a software tool that you can use to connect and control a LoPy via the command line

<http://mpy-repl-tool.readthedocs.io/en/latest/index.html>

To install it you have to execute:

- > sudo apt-get install python3-pip
- > python3 -m pip install mpy-repl-tool

Alternative to Atom: mpy-repl-tool

This command will list the serial ports and “hopefully” will automatically find your LoPy board.

```
> python3 -m there detect
```

To get a list of the files on the LoPy run:

```
> python3 -m there ls -l
```

Alternative to Atom: mpy-repl-tool

To upload the code files from your computer to the LoPy:

```
> python3 -m there push *.py /flash
```

To start a serial terminal and get access to the REPL:

```
> python3 -m there -i
```

Resetting

They are different ways to reset your device. Pycom devices support both **soft and hard resets**.

A soft reset clears the state of the MicroPython virtual machine but leaves hardware peripherals unaffected. To do a **soft reset**:

press Ctrl+D on the REPL

Resetting

A **hard reset** is the same as performing a power cycle to the device. In order to hard reset the device, press the reset switch or run:

```
>>> import machine
```

```
>>> machine.reset()
```


LED

LED

In this example, we will create and deploy the proverbial 1st app, “Hello, world!” to a Pycom device.

LoPys don't have screens!

The LoPy module has one LED (big, white LED on the same side as the microUSB).

LED

LED

Check the **LED folder** and sync the two files to your active project folder.

LED example, part 1

```
import pycom
```

Import the python libraries needed

```
import time
```

```
pycom.heartbeat(False)
```

Set OFF the heartbeat (the LED turns blue to show that the device is alive) as we will change the color of the LED

LED example, part 1

for cycles in range(10):

Execute 10 times

 pycom.rgbled(0x007f00) # green

 Change LED color to green, yellow and red

 time.sleep(5)

 Sleep for 5 seconds each time

 pycom.rgbled(0x7f7f00) # yellow

 time.sleep(5)

 pycom.rgbled(0x7f0000) # red

 time.sleep(5)

LED: Exercises

- 1) Use the LED to simulate a traffic light (red, yellow and green lights)
- 2) How fast can the light blink? (modify the sleep time)
- 3) Try to change the color of the LED gradually (from yellow to red, for example)

PySense

PySense: high-level modules

In this lab, we will provide a series of examples to use the sensors in the PySense module.

Pycom provides a library abstracting the implementation details of sensor chips. This library is already included in labs code under the “lib” folder of each example.

PySense: high-level modules

accelerometer in Code/pysense/acceloremeter

ambient light in Code/pysense/ambient-light

temperature and atmospheric pressure in
Code/pysense/temp-bar

temperature and humidity in Code/pysense/temp-
hum

PySense: Exercises

- 1) Change the color of the LED based on light measurements (no light → red, strong light → green)
- 2) Change the color of the LED based on the accelerometer measurement (slow acc → slow blink, fast acc → fast blink)

PySense: Exercises

- 3) Change the color of the LED based on the temperature measurement (cooler → green, warmer → red)
- 4) Come up with a cool and useful application!

Summary

We introduced the Pycom workflow.

We learned how to change the color of the LED and
read values from the PySense.

Feedback?

Email mzennaro@ictp.it