

Programming Hardware with the Raspberry Pi using Python

Frontiers in Neurophotonics Summer School 2019

Nicholas J. Michelson

Pankaj K. Gupta

Jeff LeDue

Timothy H. Murphy

Handout and code prepared by: Jamie Boyd

Raspberry Pi Specs (current model is Pi 3B+)

- A low cost, credit-card sized computer designed to enable people of all ages to explore computing (raspberrypi.org)
 - 1.2 GHZ quad-core ARM Cortex A53 (900MHz A7 on Pi 2)
 - 1 GB 900 MHz SDRAM (450MHz on Pi 2)
- Runs Raspbian, a Linux-based operating System
 - Most of the Linux toolset supported
 - Programming in **Python**, C/C++, Java,
- Standard Connectivity
 - 10/100 MBPS Ethernet
 - 802.11n Wireless LAN (not on Pi 2)
 - Bluetooth (not on Pi 2)
 - 4 USB Ports
 - HDMI video
 - micro SD card (no disks)
- 40 GPIO Pins General Purpose Input/Output
 - specialized communication protocols

Raspberry Pi 2

Booting Up

- Connect micro-USB power to boot up
 - Watch text scroll by until log-in prompt is presented
 - Login: pi
 - Password: raspberry
- Launch GUI from the command line
 - Startx

```
Raspbian GNU/Linux 7 raspberrypi tty1
raspberrypi login: pi
Password:
Last login: Tue Jun 19 22:36:40 UTC 2018 on tty1
Linux raspberrypi 4.1.19-v7+ #858 SMP Tue Mar 15 15:56:00 GMT 2016 armv7l

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
pi@raspberrypi ~ $ startx
```


Python Programming Language

- Python (both 3.x and legacy 2.7x) is installed in Raspbian by default
 - Always use Python 3
- Python is an interpreted language
 - each line of a program executed in turn by python interpreter (slower than C)
 - Can be used interactively, running code as you type it
- Python has great library support
 - import RPi.GPIO**

Running Python in a Terminal Window

- Run a python file with python interpreter, specifying python version 3

- \$python3 hello_world.py

```
print ('Hello World !')
Hello World!
```

- Run python interpreter interactively

```
$python3
```

```
Python 3.53 (default, Jan 19 2017, 14:11:04)
```

```
[GCC 6.3.0 20170124] on Linux
```

```
Type “help”, “copyright”, “credits” or “license” for more information
```

```
>>>
```

Interactive Python in Terminal Window

```
>>> 3 + 4  
7  
>>> v1=17 (dynamic typing)  
>>> v1  
17  
>>> v1 + 10  
27  
v1 = v1 + '42' (strong typing)  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
 TypeError: unsupported operand  
 type(s) for +=: 'int' and 'str'
```

```
>>> for i in range (0, 10, 1):  
... print ('i=', i) (Python  
cares about indentation)  
...  
i= 0  
i= 1  
i= 2  
i= 3  
i= 4  
i= 5  
i= 6  
i= 7  
i= 8  
i= 9  
>>> quit()
```

Python Integrated Development Environment

- Multi-window text editor with syntax highlighting, autocompletion, smart indent.
- Python shell
- Launch from menu or from command line:
- gksudo idle3 &


```
● ● ● test.py - /Users/jamie/test.py (3.6.5)  
# simple loop  
  
for i in range (0,10):  
 print ('i=' + str (i))  
 if i % 2 ==1:  
 print ('This number is odd')  
 else:  
 print ('This number is even')
```

Ln: 6 Col: 31

● ● ● Python 3.6.5 Sh...
i=4
This number is even
i=5
This number is odd
i=6
This number is even
i=7
This number is odd
i=8
This number is even
i=9
This number is odd
>>>

Ln: 61 Col: 6

Raspberry Pi GPIO Header Pin Out

<https://pinout.xyz/pinout/>

T-Cobbler Plus and Bread-board

T-Cobbler Plus and Bread-board

LED = Light Emitting Diode

- LED has a polarity
 - Current only flows one way in a diode
 - Reverse breakdown voltage > 20V
- Forward voltage = 1.5 to 3.5 V
 - Red < Green < Blue
- max current = 20 mA. Too much current/heat destroys LED
- I/V curve is exponential. Hard to limit Current by controlling Voltage
 - Use Resistor in series
 - Current(I) = Voltage(V)/Resistance(R)
(Ohm's Law)
 - Assume voltage drop on LED = V_F
 - Current = $(V - \text{LED } V_F)/R$

Switch an LED On and Off (manually)

- Left Power rail wired to Pi 3.3 V
 - Ground rails wired to Pi ground
 - 560 Ohm resistor to limit current.
 - $(3.3V - 2V)/560\text{ Ohm} = 2.3\text{ mA}$
 - Momentary switch connects diagonals when held down. Make it span the gutter
 - power->resistor->switch->LED->ground
 - Order of resistor, switch, LED not important
 - LED has a polarity
 - No light, try flipping LED
 - short leg to ground

Raspberry Pi Digital Outputs

- Digital output is High or Low (3.3V CMOS)
 - Set High 3.3v -> GPIO pin -> load
 - pin sources current, drives voltage to $\geq 2.4V$
 - Set Low load -> GPIO pin -> gnd
 - pin sinks current, pulls voltage to $\leq 0.5V$
- How much Current can a GPIO pin sink/source and still maintain Voltage within specification?
 - configurable per pin from 2 to 16 mA
 - Default is 8 mA
 - Exceed that current and voltage on pin sags
 - **The total current from all pins must not exceed 51mA or you may damage the pi**
- Higher resistance load = lower current draw
 - Use a transistor to drive low resistance loads

GPIO 26 -> Resistor -> LED -> Ground

Turn ON/OFF LED using Python library RPi.GPIO

sourceforge.net/p/raspberry-gpio-python/wiki/

In a terminal, enter `gksudo idle3 &` to open idle **with root**. In the python shell:

```
>>> import RPi.GPIO as GPIO "as" so you can refer to it as GPIO
>>> GPIO.setmode(GPIO.BCM) Broadcom numbers, not header numbers
>>> GPIO.setup(26, GPIO.OUT) set up GPIO 26 for output
>>> GPIO.output(26, GPIO.HIGH) sets GPIO 26 to 3.3 v
>>> GPIO.output(26, GPIO.LOW) sets GPIO 26 to ground
>>> GPIO.cleanup(26) when we are done with GPIO 26
```


Blink an LED using a Python Script

From File Menu -> Open -> blink.py

From Run Menu -> Run Module

```
import RPi.GPIO as GPIO # import Rpi.GPIO library
from time import sleep # used for timing LED on and off periods
the_pin = 26 # declare variables
on_time = 0.5
off_time= 0.5
blinks = 10
GPIO.setwarnings(False) # warns if a GPIO pin is already in use
GPIO.setmode(GPIO.BCM) # always use Broadcom pin numbering
GPIO.setup(the_pin,GPIO.OUT) # set pin for output
for blink in range (0, blinks): # loop blinks number of times
 GPIO.output(the_pin,GPIO.HIGH) #LED turns on
 sleep (on_time) # sleep for LED on time
 GPIO.output(the_pin,GPIO.LOW) # LED turns off
 sleep (off_time) # sleep for LED off time
GPIO.cleanup () # prevents warnings from pin in use
```


Raspberry Pi Digital Inputs

- Inputs are read as high if above 2 volts
- Inputs are read as low if below 0.8 volts
- Inputs between those levels are undefined
- Can you see a problem with this circuit ?
- Keep $0 < \text{input} < 3.3 \text{ V}$ to prevent damage to the Pi
 - The Pi GPIO pins are NOT 5V tolerant

Raspberry Pi Digital Inputs

- Your momentary switch is Single Pole Single Throw
- How can we change the circuit to get reliable inputs ?
 - high when switch is pushed
 - low when switch is not pushed

GPIO input with a pull-down Resistor

- With a pull-down resistor, input is pulled down to ground through resistor when switch is open
 - When switch is closed, current draw from voltage source is $3.3\text{ V}/10\text{ k} = 0.33\text{ mA}$

Could swap the 3.3V and ground and have a pull-up resistor to 3.3V, with switch Hi/Low logic reversed

Read Digital Inputs using RPi.GPIO

```
>>> GPIO.setup(21, GPIO.IN) # set up GPIO 21 for input  
>>> GPIO.input (21) # returns 1 if GPIO pin is High, 0 if pin is Low
```

From File Menu -> Open -> check_input.py

From Run Menu -> Run Module

```
import RPi.GPIO as GPIO # gksudo idle for root access  
from time import sleep  
in_pin = 21  
GPIO.setmode(GPIO.BCM)  
# enable built in pull-down resistor on GPIO Pin (also PUD_UP)  
GPIO.setup(in_pin,GPIO.IN, pull_up_down = GPIO.PUD_DOWN)  
while True: # infinite loop  
 try: # exceptions try-catch  
 if GPIO.input(in_pin) is GPIO.HIGH:  
 print ('GPIO pin ' + str (in_pin) + ' is high')  
 else:  
 print ('GPIO pin ' + str (in_pin) + ' is low')  
 sleep (0.1) # 1/0.1 sec = 10Hz rate  
 except KeyboardInterrupt: # ctrl-c triggers interrupt  
 GPIO.cleanup()  
 break # breaks out of infinite loop
```

GPIO Input: Edge Detection

- An edge is the change in state of an electrical signal from LOW to HIGH (rising edge) or from HIGH to LOW (falling edge).
 - Edge changes are **events**, as opposed to **states** (high and low)
 - We are often more interested in events than states
- Checking GPIO input level repeatedly in a loop is called **polling**.
 - Processor intensive to poll at a high frequency
 - Easy to miss events polling at too low a frequency

From File Menu -> Open -> `check_input_edge.py`

From Run Menu -> Run Module

```
while GPIO.input(in_pin) is GPIO.LOW:#polling for low-to-high edge
 sleep (sleep_time) # replace with pass for best performance
print ('GPIO pin ' + str (in_pin) + ' went HIGH')
```

Edge Detection: Switch Debounce

- Mechanical switches bounce when switched, rapidly making and breaking contact until they settle (1 ms or more depending on switch).
 - Bounces give rise to phantom events
- Software debounce or filter with capacitor

Rpi.GPIO functions for Edge Detection

`GPIO.wait_for_edge (GPIO pin, event, [bouncetime, timeout])`

- event can be GPIO.RISING, GPIO.FALLING or GPIO.BOTH
- bouncetime in milliseconds
 - transitions are ignored unless a constant state is maintained for this many milliseconds (to mitigate physical switch bounce)
 - Too short a bounce time gives extra events
 - Too long a bounce time may ignore real events
- Timeout in milliseconds
 - Returns GPIO pin number if an event has occurred before the timeout, returns None (a special Python object) if there is a timeout.
 - Function returns after the timeout expires, even if an event has not occurred
- **Doesn't miss the event, use less processor time while waiting**
- **Your program is blocked while waiting for event or timeout**

GPIO input: wait_for_edge.py

```
# Set up a pin for input as usual
GPIO.setup (in_pin, GPIO.IN, pull_up_down=GPIO.PUD_DOWN)

# each time through loop, call wait for edge
result = GPIO.wait_for_edge(in_pin, GPIO.BOTH, bouncetime= bounce_time_ms,
timeout=time_out_ms)

# check for timeout
if result is None:
 print ('No button press on GPIO pin ' + str (in_pin) + ' for ' + str
(time_out_ms/1000) + ' seconds.')

# As we waited for both rising and falling, check level
if GPIO.input (in_pin) is GPIO.HIGH:
 print ('GPIO pin ' + str (in_pin) + ' went HIGH')
else:
 print ('GPIO pin ' + str (in_pin) + ' went LOW')
```

GPIO input: edge_detected.py

```
GPIO.add_event_detect(pin, edge, [callback, bouncetime])
```

```
GPIO.event_detected(pin)
```

- Designed to be used in a loop where you want to do other things without constantly checking for an event.
 - Your program is not blocked, and not constantly polling
 - event_detected has a memory, but only for the most recent event
 - If more than one event since last check, previous events will be lost

```
# Set up a pin for input as usual, then add event to detect
GPIO.setup(in_pin, GPIO.IN, pull_up_down=GPIO.PUD_DOWN)
GPIO.add_event_detect(in_pin, GPIO.BOTH, bouncetime = bounce_time_ms)

# in the loop, do some work, then check if an event happened
sleep (processing_time) # simulates doing other processing
result = GPIO.event_detected(in_pin) # if True, an event
```

GPIO input: edge_counter.py

- Callback functions are **threaded** (threads run concurrently with data shared)
 - A callback function runs at the same time as your main program, in immediate response to an edge. `my_callback (pin)`
 - Global variables share information with callback and main program

```
rising_edges =0 #define globals outside of any functions
falling_edges =0
# to share a global variable between two threads, you need two
functions. we define a main function
def main ():
 # body of main function goes here

# tell Python to run main() when file is opened
if __name__ == '__main__':
 main()
```

GPIO input: edge_counter.py

The callback function that runs in a separate thread when an edge is detected
It increments global variable rising_edges if a low-to-high transition, or
falling_edges if a high-to-low transition

```
def counter_callback(channel):
 global rising_edges #global, same variable in main
 global falling_edges
 if GPIO.input (channel) is GPIO.HIGH:
 rising_edges +=1 #increment rising_edges
 else:
 falling_edges +=1 #increment falling_edges
```

GPIO input: edge_counter.py

In main(), we occasionally check how many events have occurred. We **only read** global variables in main(), **never write to them** as the callback runs concurrently

```
global rising_edges #the global tells Python these variables
global falling_edges #are declared outside of the function

sleep (processing_time) # simulates doing other processing

#rising_edges - last_rising = rising edges in processing_time
print ('GPIO pin ' + str (in_pin) + ' went HIGH ' +
str (rising_edges - last_rising) + ' times in the last ' + str
(processing_time) + ' seconds')

last_rising = rising_edges # keep track of values before
last_falling = falling_edges # next period of sleeping.

print ('GPIO pin ' + str (in_pin) + ' went HIGH a total of ' + str
(rising_edges) + ' times') # at ctrl-c, print totals
```

GPIO: a Challenge

How you would write a program that waits for a button press and blinks an LED after button is pressed?

Combine whichever of the GPIO input and output functions that you like. There's more than one way to do this.

Yes, you can light an LED from a switch without using a Raspberry Pi, but keep in mind that:

GPIO output to more “interesting” devices is the same as GPIO output for lighting an LED

GPIO input from a more “interesting” device is the same as processing input from a button press

PiCamera module v2.1

The PiCamera camera module has specs similar to a cell phone camera

- Sony IMX219 silicon CMOS back-lit sensor
- 8 megapixel (3280×2464 pixels)
- 400 to 700 nm spectral response (also a NoIR version)
- ISO settings between 100 and 800 in steps of 100, or auto gain
- exposure times between 9 μ s and 6 s (Rolling Shutter)
- 24 bit RGB output
- Movies:
 - up to 15 frames per second (fps) full-frame imaging video
 - up to 30 fps in 1080p - faster, more reliable, with reduced image size
 - Frames will be dropped if Pi is taxed (pre-allocate an array ?)

Proper PiCamera Cable Insertion

- Biggest cause of problems is reversed cable insertion
- On both the Pi and the camera
- Avoid kinks in the cable

PiCamera Python Interface

picamera.readthedocs.io/en/release-1.13/

```
import picamera  
  
camera = picamera.PiCamera() # constructor for PiCamera object  
  
camera.resolution = (640, 480) # horizontal size, vertical size  
  
camera framerate = 30  
  
camera.preview_fullscreen = False  
  
camera.preview_window = (20, 40, 680, 500) # left, top, right, bottom  
  
camera.start_preview() #draws directly to the screen  
  
camera.capture ('test.jpg') #takes a single image  
  
camera.start_recording(name.h264) #extension sets filetype
```

many more settings than shown here (gain, white balance, ISO)
but defaults are o.k.

camera_test.py

Preview running at this point

Sleep the cpu, wait for keyboard interrupt

```
while True:
```

```
 try:
```

```
 time.sleep(0.1)
```

#Press CTRL+C to stop the preview and take picture

```
except KeyboardInterrupt:
```

```
 camera.capture ('test.jpg') #take single image
```

```
 camera.stop_preview()
```

```
 camera.close()
```

```
 break
```

camera_on_button.py

```
from time import time, sleep
```

```
from datetime import datetime
```

- `time()` returns seconds since 1970/01/01 - use this to grab time stamps
- `datetime` is for human readable date/time formats. A `datetime` object has fields for year, month, day, hour, minutes, seconds, microseconds

```
datetime.fromtimestamp(time()).isoformat(' ')
```

- `fromtimestamp` returns a `datetime` object from number of seconds since 1970/01/01
`.isoformat(' ')` returns a string with formatted date, parameter is separator character, a space in this case

```
>>> now = time()
```

```
>>> dt = datetime.fromtimestamp(now)
```

```
>>> dt.isoformat(' ')
```

camera_on_button.py

```
result = GPIO.wait_for_edge(in_pin, GPIO.FALLING,
bouncetime= bounce_time_ms, timeout = 1000)
if result is None:
 continue # continues at top of loop (ctrl-c)
camera.start_recording(base_name + str(trial_num) +
'.h264') # h264 is a video format, with compression
startSecs= time()
camera.start_preview()
isRecording = True
print ('Started recording ' + base_name + str(trial_num) +
'.h264 at ' + datetime.fromtimestamp
(int(startSecs)).isoformat (' '))
```

camera_on_button.py

```
timed_out = not GPIO.wait_for_edge(in_pin, GPIO.FALLING,
bouncetime= bounce_time_ms, timeout=max_movie_time)

camera.stop_recording()

endSecs = time()

camera.stop_preview()

isRecording = False

if timed_out:

 print ('movie ' + base_name + str(trial_num) + '.h264 stopped
because of time out after ' + str( endSecs -startSecs) + '
seconds')

else:

 print ('movie ' + base_name + str(trial_num) + '.h264 stopped
because of button up after ' + str( endSecs -startSecs) + '
seconds')

$ omxplayer trial_1.h264
```

Care and Feeding of a Raspberry Pi

Frontiers in Neurophotonics Summer School 2019

Nicholas J. Michelson

Jeff LeDue

Pankaj K. Gupta

Timothy H. Murphy

Handout and code prepared by: Jamie Boyd

Setting up an SD Card

- Some cards come with Rasbian (or other) OS installed
- Otherwise, you can install your own
- Start at <https://www.raspberrypi.org/downloads/>
 - Download a disk image
 - Copy the disk image to the SD card
 - Etcher is a graphical SD card writing tool that works on Mac OS, Linux and Windows <https://etcher.io/>
- Raspbian versions named after Toy Story characters
 - wheezy->jessie->stretch
 - Latest Pi needs latest OS, but latest OS will work with oldest Pi

sudo raspi-config

- Change default user password for security
- Set time zone, locale, and WiFi country code.
 - All options on these menus default to British or GB until you change them.
- Change keyboard layout

apt-get is for software package management

Command

apt-get update

apt-get upgrade

apt-get dist-upgrade

apt-get install pkg

apt-get remove --purge pkg

apt-get -y autoremove

apt-get install synaptic

What it Does

updates list of packages available from repositories

Upgrades all installed packages to latest versions

Also updates dependent packages

downloads and installs a software package pkg

removes the package pkg

removes packages that are no longer required

installs a GUI package manager front-end

All if these need sudo

Sudo: super user-level security privileges

- sudo allows users to run commands or launch programs with super user-level security privileges
- gksudo also sets HOME=/root, and copies .Xauthority to a tmp directory. This prevents files in your home directory becoming owned by root. May be better when launching applications with windowed (GUI) interfaces
- gksudo python3 myprogram.py runs myprogram.py with python interpreter permissions elevated to use GPIO library for hardware access
- gksudo idle3 launches idle for Python 3, the python shell has elevated permissions

Sharing Data with PCs

- Why does this USB drive not work on my pi?
 - Linux native file system format is ext3 or ext4
 - Windows native file system is NTFS
 - Macintosh native file system is APFS, replaced HFS+
- How can I make them all share a drive?
 - For small thumb drives, format the drive as FAT32 (4 GiB file limit)
 - Install NTFS support for Raspbian with apt-get install ntfs-3g
 - Consider exFAT, since Windows and Mac support it natively
 - apt-get install fuse-exfat
 - https://en.wikipedia.org/wiki/Comparison_of_file_systems

Controlling the Pi over a Network

Login remotely with ssh

`ssh pi@142.103.107.xxx`

`pi@142.103.107.xxx's password:`

The programs included with the Debian GNU/Linux system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

Last login: Sun May 6 04:17:06 2018

pi@raspberrypi:~ \$

Copying/Sending Data over a Network

- scp copies files over a secure, encrypted network connection
 - From a remote computer to the local computer
 - `scp pi@192.168.0.102:RemotePath/RemoteFileName LocalPath`
 - From the local computer to a remote computer
 - `scp LocalPath/LocalFileName pi@192.168.0.102:RemotePath`
- Recursively for all files in a directory (can also use wild cards *)
 - `scp -r pi@192.168.0.102:RemotePath LocalPath`
- For GUI version for Windows or Mac:
 - FileZilla, Cyberduck, WinSCP

Use git/github for Sharing Code

```
git clone https://github.com/jamieboyd/neurophoto2018
```