

Disclaimer

- Any opinions or viewpoints expressed do not necessarily reflect those of IEEE, IEEE GOLD, UMIEEE, or any of our sponsors
- Any software provided or mentioned is for educational purposes only
- You break it, you buy it
 - Just kidding, you already bought it

The Agenda (1/2)

- Introductions and parts hand-out
- SD Card flashing procedure, setup walk-through
- Raspberry Pi intro (while we flash SD cards)
 - Hardware overview
 - Software (OS) overview
 - Community Support
- Loading up the Desktop (GUI)
- Command line fun – installing software for our workshop

The Agenda (2/2)

- Programming example 1 – “Hello World”
- Break for Pie & demonstrations!
- Programming example 2 – Blinking Lights
- Programming example 3 - The MCP3001 SPI ADC
- Arduino interaction
- Various demos

What is not covered

- In-depth linux material
 - We will guide you through examples, however to do this topic justice would require a series of workshops
- Programming techniques
 - Will give insights and explanations relevant to examples only, again in the interests of time
- Circuit theory
 - Again, insights relevant to the material covered today only
- Arduino use
 - We will get a basic example working, but that's about it

What is not covered

- As much as I would like to teach all of this extra material, this is a “Raspberry Pi” event
 - UMIEEE regularly throws workshops that cover these topics
- If questions stray too far from the prepared material, I will defer them to after the allotted time (9:30)
- Will stay beyond 9:30 if there is interest
- Feedback is appreciated!

Introductions – get your parts!

- Presenters: Troy Denton, Ahmad Byagowi
- Honorable mentions:
- MTS
- Memory Express
- Visions Electronics
- UMIEEE
- IEEE GOLD
- The Raspberry Pi Foundation! (
<http://raspberrypi.org>)

Setup

- Log on to the windows machine in front of you
 - Password is “ece”
- Go to the following website:
<http://troydenton.ca/rpi.html>
- Unzip the UMRPIImg_4G.zip that is on your desktop
- If it is not there, download it from
http://troydenton.ca/UMRPIImg_4G.zip

Setup – flashing the card

Windows

- ▶ Extract win32diskimager
- ▶ Right click win32diskimager, run as administrator
- ▶ “Browse” to the extracted rpi.img file

*nix

- ▶ Figure out /dev/ path for your SD card
- ▶ `dd bs=4M if=/path/to/rpi.img of=/dev/<sd card>`

Setup – flashing the card

Windows

- Select the proper device in the “Device” drop down.
- On lab machines this should be device E:/ or G:/
- Click “Write”
- Be careful!!

*nix

- Figure out /dev/ path for your SD card
- dd bs=4M if=/path/to/rpi.img of=/dev/<sd card>

Raspberry Pi - Philosophy

Raspberry Pi - Philosophy

Raspberry Pi - Philosophy

Raspberry Pi - Philosophy

Raspberry pi - Philosophy

$\Sigma($

BCM2835 ARM Peripherals

Raspberry pi - Philosophy

- ▶ raspberrypi.org forums:
 - Just shy of 60,000 members
- ▶ <http://www.raspberrypi.org/archives/tag/educational-manual>
- ▶ <http://www.adafruit.com/blog/category/raspberry-pi/>
 - The latest and greatest raspberry pi projects and tutorials
- ▶ Amazing online presence (stats as of 2013-03-13)
 - 15,000,000 results for “raspberry pi” – launched 2012
 - 27,000,000 results for “arduino” – launched 2005

Raspberry pi - Philosophy

Raspberry Pi - Hardware

RASPBERRY PI MODEL B

A Pi-casso?

Raspberry Pi – Hardware

Coming Soon!

Raspberry Pi – Hardware

Broadcom BCM2835

CPU core is an ARM11

GPU

+

CPU

+

RAM

Raspberry Pi – Hardware

Broadcom BCM2835

CPU core is an ARM11

RAM: 256MB (Model B Rev1)
512 MB (Model B Rev2)

CPU Speed: can technically go up to 1GHz

Contains all logic for serial buses (USB, SPI, I2C)

GPIO pins go directly to the CPU

Raspberry Pi – Hardware

Broadcom BCM2835

CPU core is an ARM11

Can overclock it via software settings

CPU and GPU each have their own memory allocation – where the “memory split” occurs is configurable in software

GPU needs a minimum 16MB

Raspberry Pi - Hardware

Digital inputs
and outputs
only! No
analog!

Raspberry Pi - Hardware

Camera connector

Raspberry Pi - Hardware

USB to
Ethernet
Adapter

Raspberry Pi - Hardware

Raspberry Pi - Software

- Designed with linux systems in mind, not necessarily required
 - RISCOS
 - Arch linux
 - Fedora
 - Occidental
 - Raspbian (our distro of choice)
 - A slew of others....

Raspberry Pi - Software

- Raspbian is what is known as the “Operating System” (OS)
 - Similar to windows running on your home PC, the raspberry pi requires an operating system to work
 - Raspbian is a special-purpose distribution based on Debian (a variant of linux)
- The OS is what lets the raspberry pi not only run programs, but run multiple programs concurrently
- It accomplishes this with a “scheduler” in the OS
 - Simply put, this makes programs “take turns”
 - Only one program is actually executing at any one time

Raspberry Pi - Software

- The SD card contains:
 - The OS
 - All Programs on the Raspberry pi
 - All permanent (nonvolatile) storage, in general

Loading up the OS

- Plug in the Network cable
- Plug in your SD card
- Plug in your HDMI cable
- Plug in the USB hub
 - Plug in mouse and keyboard from desktop computer
- Set monitor to hdmi (press this button twice)
- Plug in usb power (act fast)
- The Raspberry pi automatically boots off of the SD card

Loading up the OS

- You should see the raspberry pi logo, and a bunch of computer jargon printing to the screen
- This is the linux kernel in action!
- When it is finished, you will be prompted to login.
 - Username: pi
 - Password: raspberry

Loading up the OS

- ▶ You are now at the system prompt
- ▶ Commands to try:
 - ls
 - ls -a, ls -l,
 - Lists the files in the directory
 - cd <directory>
 - Move to directory <directory>
 - Enter “cd” without a directory to return “home”
 - top
 - This shows all of the programs running

Loading up the OS

- Let's take full advantage of our SD card: type *sudo raspi-config* and hit enter
 - This is a program you can use to configure the raspberry pi
 - Select "expand_rootfs"

Loading up the OS

Loading up the OS

- To load up the graphical desktop, type *startx* and hit enter
- LXDE is the “Lightweight X Desktop Environment”
 - In linux, you can use different programs to provide a graphical interface
 - GNOME
 - KDE
 - LXDE
 - XFCE
 - Etc...
- Many programs have been preinstalled, look around!

Loading up the OS

- Midori – internet browser
- OpenOffice.org – Open source alternative to Microsoft Office, “compatible”
- XBMC – Xbox media Center
 - Demo on this later
- Roughly equivalent to a 300MHz *Pentium 2*

Loading up the OS

- When we're done looking around, close your open programs (for performance purposes)
- Double click the "LXTerminal" icon on the desktop
 - This will open a small terminal window

Command line fun

- In the console window, enter the following:
- cd
- git clone git://github.com/doceme/py-spidev.git
- sudo apt-get install python-dev
 - Will take a few minutes
- cd py-spidev
- make
- sudo make install

Command line fun

► What did we just do?

- cd
 - Command used to change directories
- git clone git://github.com/doceme/py-spidev.git
 - Download sourcecode from a git repository
- sudo apt-get install python-dev
 - Download and install development libraries from our package manager
- make
 - Compile the sourcecode that we got via git into usable programs
- sudo make install
 - Install these programs into system directories

Command line fun

- ▶ sudo nano /etc/modprobe.d/raspi-blacklist.conf

Change the file so it looks like:

```
#blacklist spi-bcm2708
```

```
#blacklist i2c-bcm2708
```

Use arrow keys to move around

Then hit CTRL+O to save, enter to confirm

CTRL+X to exit

Command line fun

- To enable the SPI drivers, we need to restart the system
 - sudo shutdown -r now
 - More on SPI later
- We are now done installing software!

Programming example 1 – “Hello World”

- Without further ado, let's fire up geany and write our first program on the raspberry pi!
- For our purposes today, we will be coding in Python.

Programming example 1 – “Hello World”

- ▶ Log in, “startx” if you havn’t already
- ▶ Open up geany (LXDE icon/start menu > programming > geany)
- ▶ Enter:
`print "Hello, World!"`
`print "This is our first"`
`print "Python example!"`

Programming example 1 – “Hello World”

- Save this as helloworld.py in your “home” directory
- To run the program, we need to go back to our command window. (open if you havn’t yet)
- Enter: cd
- Enter the command: python helloworld.py
- Congratulations, You’re a nerd now

Programming example 2 – blinking lights

- “Hello world” is the first step in programming traditional computers
- Similarly, blinking an LED is the first step in the microcontroller world
- This is accomplished through the GPIO pins!
- GPIO: General Purpose Input Output

Programming example 2 – blinking lights

- GPIO pins are special connections to the processor that can be controlled by code
- Instead of your program telling the raspberry pi to put words on the screen, you can tell the raspberry pi to turn a switch on or off

Programming example 2 – blinking lights

- ▶ Each GPIO pin is either switched “on”, or “off”. We “call” a function to change its state.

Hey! Turn it on!

Programming example 2 – blinking lights

- ▶ Each GPIO pin is either switched “on”, or “off”. We “call” a function to change its state.

Turn it off now!

Programming example 2 – blinking lights

- Enter, the breadboard:

Programming example 2 – blinking lights

- Little to do with bread

Programming example 2 – blinking lights

- Rows of adjacent holes are connected together

EEE

Programming example 2 – blinking lights

- The outer “strips” are connected as well

EEE

Programming example 2 – blinking lights

Pin numbering: BCM style

Programming example 2 – blinking lights

Pin numbering: BCM style

Programming example 2 – blinking lights

Pin numbering: Raspberry Pi header - NOT USING THIS! Just FYI

Programming example 2 – blinking lights

Programming example 2 – blinking lights

- Open up your terminal
- cd
- mkdir gpio
- cd gpio
- wget troydenton.ca/blink1.py
- sudo python blink1.py

Programming example 2 – blinking lights

- While this is running, open the file in geany

Programming example 2 – blinking lights

Programming example 2 – blinking lights

- wget troydenton.ca/blink2.py
- sudo python blink2.py

Programming example 3 – reading an input

- ▶ Similar to how we can tell the CPU to output a value, we can have the CPU “read” a value

“What do you see ??”

Programming example 3 – reading an input

- ▶ Similar to how we can tell the CPU to output a value, we can have the CPU “read” a value

“What do you see ??”

Programming example 3 – reading an input

Programming example 3 – reading an input

► Limitations of GPIO:

- When accessing via python, not at its fastest
 - C is much faster... but, not as easy for a workshop
- Max GPIO output speed (using python in raspbian)
 - ~60 kHz by this measurement
 - Upwards of 80 observed
 - Jitter issues
 - Acceptable for real-time?
 - Not likely!
- Max input speed slightly better
 - ~111 kHz

Programming example 3 – reading an input

- ▶ wget <http://troydenton.ca/blink3.py>
- ▶ sudo python blink3.py

Intro to SPI

- SPI: Serial Peripheral Interface bus
- A loose standard used to transmit data serially
 - Implementation is up to chip manufacturers
- Many chips out there speak SPI...
 - EEPROMs (memory)
 - Some Network interface IC's
 - Analog to digital converters (MCP3001)
- In this section, we will use the MCP3001 to read an analog voltage into the raspberry pi

Intro to SPI

- Example from MCP3001 datasheet

Intro to SPI

- Example from MCP3001 datasheet

Analog input

Digital Output

Intro to SPI

- Example from MCP3001 datasheet

FIGURE 1-1: Serial Timing.

Intro to SPI

Installing SPI Libraries

- Run the following commands:
- cd
- mkdir adc
- cd adc
- wget <http://troydenton.ca/adc.py>
- python adc.py
 - Turn the potentiometer and watch the display change

Arduino interaction

- The arduino is another embedded platform/microcontroller
- Based on the Atmel AVR series of microprocessors
- Today we are going to use our embedded computer (Raspberry pi) to program our embedded computer (Arduino!)
 - Because we can.

Arduino interaction

- Plug your arduino into an open USB port on the raspberry pi
- Open up the Arduino IDE by clicking “start” > Programming > Arduino IDE
- In the Arduino IDE, select Tools > Board, and select your model of Arduino
 - If you do not know which, ask one of us and we will get it going for you

Arduino interaction

- ▶ Next, go to tools > Serial Port > /dev/ttyUSB0
- ▶ Load up some example code by going to File > Example > Basics > DigitalReadSerial

Arduino interaction

- Modify the code to look like this:

- Then, click the button to upload the test code to the arduino
- Click to bring up the serial console

The screenshot shows the Arduino IDE interface with the title bar "DigitalReadSerial | Arduino 1.0.1 (on raspberrypi)". The menu bar includes File, Edit, Sketch, Tools, and Help. The toolbar contains icons for refresh, upload, and serial monitor. The code editor window displays the following sketch:

```
DigitalReadSerial

This example code is in the public domain.
 */

// the setup routine runs once when you press reset:
void setup() {
  // initialize serial communication at 9600 bits per second:
  Serial.begin(9600);
  // make the pushbutton's pin an input:
}


// the loop routine runs over and over again forever:
void loop() {

  // print out the state of the button:
  Serial.println("Testing....1, 2, 3....");
  delay(1); // delay in between reads for stability
}
```

The serial monitor window below the code editor is currently empty.

Arduino interaction

- ▶ Make sure the “Baud Rate” is set to 9600 in the serial console:

- ▶ You should see your test message printing once a second

