

100 BMOC Raspberry Pi and IoT Curriculum

Model B

Model A

Compute Module

Model B+

Model A+

2 Model B

Zero

3 Model B

Rpi Board Features Summary

Raspberry Pi Boards Feature Summary

	Model B	Model A	Compute Module	Model B+	Model A+	2 Model B	Zero	3 Model B
Release	Apr. 2012	Feb. 2013	Apr. 2014	Jul. 2014	Nov. 2014	Feb. 2015	Nov. 2015	Feb. 2016
RAM	512MB	256MB		512MB		1GB	512MB	1GB
System on a Chip			Broadcom BCM2835			Broadcom BCM2836	Broadcom BCM2835	Broadcom BCM2837
Processor			ARMv6 (32-bit)			ARMv7 (32-bit)	ARMv6 (32-bit)	ARMv8 (64-bit)
Cores			1			4	1	4
Clock	700Mhz	700Mhz	700Mhz	700Mhz	700Mhz	900MHz	1GHz	1.2GHz
USB 2.0	2		1	4	1	4	1	4
Ethernet	10/100Mbps	None		10/100Mbps	None	10/100Mbps	None	10/100Mbps
Wi-Fi 802.11n				No			Yes	
Bluetooth 4.1				No			Yes	
On board storage	SD, MMC, SDIO card slot		4 GB eMMC flash			MicroSDHC slot		
GPIO	8		46		17		40	17
HAT ID bus support		No		Yes		No	yes	
GPU			Broadcom VideoCore IV, OpenGL ES 2.0, MPEG-2 and VC-1 , H.264/MPEG-4 AVC					
1080p video			30fps				60fps	

Raspberry Pi Pricing

Generation	Release	Model	Price
1	Apr. 2012	Model B	\$35
1	Feb. 2013	Model A	\$25
n/a	Apr. 2014	Compute Module	\$30*
1	Jul. 2014	Model B+	\$25
1	Nov. 2014	Model A+	\$20
2	Feb. 2015	2 Model B	\$35
n/a	Nov. 2015	Zero	\$5
3	Feb. 2016	3 Model B	\$35

* 100 off price

Global Challenges

Level 1

- Climate Change
- Water Scarcity
- Energy Security
- Cyber Security
- Global financial structure
- Biodiversity and Ecosystem losses
- Fisheries Depletion
- Deforestation
- Infectious Disease

Level 2

- Poverty
- Education
- The Digital Divide
- Urbanization
- Intellectual property
- International labor and migration
- E-Commerce rules
- Biotechnology rules
- Maritime Safety and Pollution

Eliminate our way of life

Disruptive to our way of life

Questions

- Introductions
- What do you know about programming and Raspberry Pi?

Global Competition: SINGAPORE

Global Competition: SINGAPORE Today

Accelerated Change!

Years to 50 Million users

Radio – 38 years

Television – 13 years

Cell phone – 7 years

Internet – 4 years

IPOD – 3 years

Facebook – 2 years

More than half of the top 10 in demand jobs in 2014 did not exist in 2004

Shanghai - Pudong

Singapore Science Park

A world of constant disruption...

It took **two centuries** to fill the US Library of Congress with more than:

29 million
Books and
periodicals

2.4 million
Recordings

12 million
Photographs

4.8 million
Maps

57 million
Manuscripts

Today, it takes about 5 minutes for the world to churn the equivalent amount of new digital information

Grand Opportunities in STEM

In the next 5 years you will no longer need

IDs

Money

Credit Cards

Store cards

Business Cards

Photos

Mail/Mailman

Paper and Hardback Books

Bills and notices

Paper

Steering Wheels

Organ Donors?

Classrooms?

Introduction to Simple Circuits

Reading Schematics:

What's this?

- Battery

How do electrons start moving in the first place? Well, the force that drives electrons to move, creating current, is called voltage (measured in volts, V). Usually the black terminal is associated with the negative

What is this?

- Diode

- Lets current flow one direction but not the other

YES

NO

LED

Anode - current flows in (long leg)
Cathode – current flows out

Resistor Color Code

Color	1 st Band	2 nd Band	3 rd Band	Multiplier	Tolerance
Black	0	0	0	$\times 1\ \Omega$	
Brown	1	1	1	$\times 10\ \Omega$	$\pm 1\%$
Red	2	2	2	$\times 100\ \Omega$	$\pm 2\%$
Orange	3	3	3	$\times 1K\ \Omega$	
Yellow	4	4	4	$\times 10K\ \Omega$	
Green	5	5	5	$\times 100K\ \Omega$	$\pm 5\%$
Blue	6	6	6	$\times 1M\ \Omega$	$\pm 25\%$
Violet	7	7	7	$\times 10M\ \Omega$	$\pm .1\%$
Grey	8	8	8		$\pm .05\%$
White	9	9	9		
Gold				$\times .1\ \Omega$	$\pm 5\%$
Silver				$\times .01\ \Omega$	$\pm 10\%$

1st band = Orange

3

2nd band = Blue

6

Resistor

= 360 Ohm

Multiplier band = Brown

$\times 10\ \Omega$

Raspberry Pi 3 GPIO Header

Pin#	NAME
01	3.3v DC Power
03	GPIO02 (SDA1 , I ² C)
05	GPIO03 (SCL1 , I ² C)
07	GPIO04 (GPIO_GCLK)
09	Ground
11	GPIO17 (GPIO_GEN0)
13	GPIO27 (GPIO_GEN2)
15	GPIO22 (GPIO_GEN3)
17	3.3v DC Power
19	GPIO10 (SPI_MOSI)
21	GPIO09 (SPI_MISO)
23	GPIO11 (SPI_CLK)
25	Ground
27	ID_SD (I ² C ID EEPROM)
29	GPIO05
31	GPIO06
33	GPIO13
35	GPIO19
37	GPIO26
39	Ground

NAME	Pin#
DC Power 5v	02
DC Power 5v	04
Ground	06
(TXD0) GPIO14	08
(RXD0) GPIO15	10
(GPIO_GEN1) GPIO18	12
Ground	14
(GPIO_GEN4) GPIO23	16
(GPIO_GEN5) GPIO24	18
Ground	20
(GPIO_GEN6) GPIO25	22
(SPI_CE0_N) GPIO08	24
(SPI_CE1_N) GPIO07	26
(I ² C ID EEPROM) ID_SC	28
Ground	30
GPIO12	32
Ground	34
GPIO16	36
GPIO20	38
GPIO21	40

Raspberry Pi 3 Model B

Dimensions
85.6mm x 56mm x 21mm

element14

- Connect your Raspberry Pi to your monitor using the HDMI cable. Turn Monitor on.
- Connect your keyboard and mouse
- Connect your power supply

What is Raspberry Pi?

Raspberry Pi is a computer built on a single circuit board with microprocessors, memory, and input/output.

Credit-card sized computer that is used to connect sensors and actuators

It is used as embedded computer controllers .

Linux

Open-source Operating system

For instance, Windows and MacOS

Raspberry Pi uses Raspbian Jessie,
a Linux-based Operating System

Linux™

Windows 10

macOS Sierra

Raspbian Operating System

Some Raspberry-PI Projects

Click on the images to see the videos on YouTube.

Let's Get Physical

Scratch & Python

Goals

- Why physical computing?
- Build a simple circuit using Raspberry Pi
- Control an output using Scratch
- Create more complex circuits & programs with Python

Workshop outline

You will need:

x 2

Enables creators to connect the virtual world with the physical, great for engagement.

GPIO reference board

Simple Circuit

Your Raspberry Pi can act as the power supply for simple circuits, we can use this test our hardware is working.

Inside a breadboard

Simple Circuit

Your Raspberry Pi can act as the power supply for simple circuits, we can use this test our hardware is working.

Simple Circuit

Your Raspberry Pi can act as the power supply for simple circuits, we can use this test our hardware is working.

Switching Circuit

Your Raspberry Pi can act as a switch in the circuit, which can be controlled in software. Connect the positive leg of the LED to any other GPIO pin on your Raspberry Pi.

Scratch on the Raspberry Pi

Open Scratch and activate the GPIO server.

gpioserveron

Blinking LED

Setup your pin as an output.		config17out
Switch pin 17 on		gpio17on
Pause		
Switch pin 17 off		gpio17off
Pause		
Loop forever		

Extra Challenge!

Can you:

- Flash your LED at different speeds, how fast can you make it flash?
- Can you make a dot (short flash) and dash (long flash) and use to make a distress beacon. S(...) O(--) S(...)

Programming in Python

- Python is a high-level programming language. By high level we mean that it is more removed from the actual language and details of a computer and utilizes more natural language in its operation.
- This high-level language makes it easier to use
- We will learn some basic Python in this class. For those wanting to know more I recommend going through the online tutorial:

<https://www.codecademy.com/learn/python>

The Breadboard

Every hole along the red line (this column) is electrically connected vertically, but not horizontally

Every hole along the blue line (this column) is electrically connected vertically, but not horizontally

Every hole along a given row (green line) is electrically connected horizontally, but NOT vertically

The two red and two blue columns are called buses

Create New Python 3 File

Coding Your LED Light

```
# Flashing LED

from gpiozero import LED
from time import sleep

myled = LED(17)

while True:
 myled.on()
 sleep(1)
 myled.off()
 sleep(1)
```


Example Programs

```
# Flashing LED

from gpiozero import LED

led = LED(17)

led.blink()
```

Try some other values in led.blink(), what would these do:

- led.blink(5)
- led.blink(2, 0.5)
- led.blink(0.1, 10)
- led.blink(0.5, 0.5, 5, False)

Example Programs

```
# LED methods from the docs:
```

<https://gpiozero.readthedocs.io>

led.on() - Switches the Pin high

led.off() - Switches the Pin low

led.blink() - Makes the LED blink

led.toggle() - Change the state of the LED

led.pin.number - Returns the pin number

led.is_lit - Returns the current state

Abstraction

```
# Traffic Lights 1  
  
from gpiozero import LED  
from time import sleep  
  
red = LED(21)  
amber = LED(20)  
green = LED(16)  
  
red.on()  
sleep(3)  
red.off()  
amber.on()  
  
...
```


Abstraction

Removing complexity to make a task more accessible


```
# Traffic Lights 1  
  
from gpiozero import LED  
from time import sleep  
  
red = LED(21)  
amber = LED(20)  
green = LED(16)  
  
red.on()  
sleep(3)  
red.off()  
amber.on()  
  
...
```

```
# Traffic Lights 2  
  
from gpiozero import TrafficLights  
from time import sleep  
  
lights = TrafficLights(21, 20, 16)  
  
lights.red.on()  
sleep(3)  
lights.red.off()  
lights.amber.on()  
  
...
```


Where next?

Make things SPIN!

Explorer Hat & Python

What you will learn

- What is a HAT?
- To turn on and off LEDs with Python
- How to control motors
- To use capacitive touch buttons to make something happen
- Bring it all together and create an invention

Explorer HAT Pro by Pimoroni

Add-on board for physical computing with Raspberry Pi.

Putting your HAT on

First power down and unplug the power cable. Then:

Testing the Explorer HAT in Python

```
>>> import explorerhat
```

It should display a message
“Explorer HAT Pro detected...”

Testing the Explorer HAT in Python

```
>>> explorerhat.light.red.on()  
>>> explorerhat.light.red.off()  
  
>>> explorerhat.light.red.toggle()  
>>> explorerhat.light.red.blink(0.5, 0.2)  
  
>>> explorerhat.light.on()  
>>> explorerhat.light.off()  
  
>>> explorerhat.light.blue.pulse(0.2, 0.2, 0.5, 0.5)
```


Challenges

Play around with the other colours “yellow”, “green”, “blue”:

- Can you light these LEDs up?
- Open a **New Window**, via the **File** menu and create a light sequence.
- What activities could your students do with this ?

Connecting a motor

The Explorer HAT Pro has some circuitry to make controlling motors easier.

Code it

In a new Python 3 file window type:

```
import explorerhat
from time import sleep

explorerhat.motor.one.forward(100)


sleep(5)

explorerhat.motor.one.stop()
```


Why do we need the Explorer HAT for this?

The HAT has an HBridge. Here's what it's for:

Touch input and Motor Control

```
import explorerhat
from time import sleep

def wheel(channel, event):
 explorerhat.motor.one.forward(100)
 sleep(5)
 explorerhat.motor.one.stop()

explorerhat.touch.one.pressed(wheel)
```


Touch input and Random Motor Control

```
import explorerhat
from time import sleep


from random import randint

def wheel(channel, event):
 duration = randint(1, 10)
 print(duration)
 explorerhat.motor.one.forward(100)
 sleep(duration)
 explorerhat.motor.one.stop()

explorerhat.touch.one.pressed(wheel)
```


Make something!

#picademy

rpf.io/learn

Sense HAT

...and sense-ability!

What you will learn

- Hardware, Emulator, and Web
- Displaying emojis using RGB LEDs
- Sensing the orientation of the Sense HAT
- Using Python to sense the environment

Features of the Sense HAT

The Sense HAT was designed for the AstroPi project

8x8 RGB LED matrix

*Gyroscope,
accelerometer and
magnetometer*

*Temperature and
humidity sensor*

*Barometric pressure
sensor*

Mini joystick

Astro Pi

The Sense HAT was designed for the AstroPi project

Attaching your Sense HAT

Power down and unplug your Raspberry Pi

Align the pins with the Sense HAT and push gently

Sense HAT

Add-on board for physical computing with Raspberry Pi

Software emulator on the Raspberry Pi

Web-based emulator - https://trinket.io/sense_hat

Programming the Sense HAT with Python

Programming

Python 3 (IDLE)

```
from sense_hat import SenseHat  
  
sense = SenseHat()  
  
sense.show_message("Picademy")
```

While I love how the emulator allows for different experimentation and doesn't require a board purchase, I fall for those shiny LEDs every time.

Displaying colours (US: colors)

In a new Python 3 file window type:

```
from sense_hat import SenseHat  
from time import sleep  
  
sense = SenseHat()  
  
red = (255, 0, 0)  
sense.clear(red) # Fill whole screen red  
sleep(1)  
sense.clear() # Fill whole screen  
blank  
sense.set_pixel(4, 5, red) # Set specific pixel red
```

Can you work out how to create green? Or blue? What about magenta or cyan?

You can also use “sense.clear(xxx, xxx, xxx,)” to play with the colors.

Displaying emojis

https://pythonhosted.org/sense_hat/api/ - set_pixels

```
X = (255, 0, 0)
 # Red
O = (255, 255, 255)
 # White

question_mark = [
0, 0, 0, X, X, 0, 0, 0,
0, 0, X, 0, 0, X, 0, 0,
0, 0, 0, 0, 0, X, 0, 0,
0, 0, 0, 0, X, 0, 0, 0,
0, 0, 0, X, 0, 0, 0, 0,
0, 0, 0, 0, 0, 0, 0, 0,
0, 0, 0, X, 0, 0, 0, 0,
0, 0, 0, 0, 0, 0, 0, 0,
0, 0, 0, X, 0, 0, 0, 0
]
```

```
sense.set_pixels(question_mark)
```

#picademy

rpf.io/learn

Getting emoji -onal

Can you write a program that will:

- Display a different emoji
- ...depending on either the humidity
- ...or the orientation of the Sense HAT?
- Make a marble maze
- Animate a pixel creature

For the curious:

<https://pythonhosted.org/sense-hat/api/>

Sensing the orientation of the Sense HAT

The Sense HAT can report pitch, roll and yaw

Sensing the orientation of the Sense HAT

The Sense HAT can report pitch, roll and yaw

```
from sense_hat import SenseHat  
  
sense = SenseHat()  
  
data = sense.get_orientation()  
pitch = data['pitch']  
  
print( pitch )
```


Sensing the orientation in ACTION!

The Sense HAT can report pitch, roll and yaw

```
from sense_hat import SenseHat  
  
sense = SenseHat()  
  
while True:  
 data = sense.get_orientation()  
 pitch = data['pitch']  
  
 print( pitch )
```

What causes the value to change? Replace ‘pitch’ with ‘yaw’ or ‘roll’. Now what causes the value to change?


```
blank = (0,0,0) #don't forget to import  
your  
white = (255,255,255)  
sense.clear()  
x = 1  
y = 1  
while True:  
 data = sense.get_orientation()  
 pitch = data['pitch']  
  
 if 359 > pitch > 179 and x != 7 :  
 sense.set_pixel(x, y, blank) # Clear pixel  
 x += 1  
 # Move x coord  
 sense.set_pixel(x, y, white) # Set pixel  
  
 elif 1 < pitch < 179 and x != 0:  
 # What should you do here?
```


Python - Sensing humidity

```
from sense_hat import SenseHat  
from time import sleep  
  
sense = SenseHat()  
  
while True:  
 humidity = sense.get_humidity()  
  
 if humidity > 29: #change value based on room  
 sense.clear(255,0,0)  
 else:  
 sense.clear(0,0,255)  
  
 sleep(0.1)
```


Sensing Pressure and Humidity

The Sense Hat can also display pressure and humidity

```
from sense_hat import SenseHat
Sense = SenseHat()

While True:
 t = sense.get_temperature()
 p = sense.get_pressure()
 h = sense.get_humidity()

 t = round(t, 1)
 p = round(p, 1)
 h = round(h, 1)

 msg = 'Temperature = {0}, Pressure = {1}, Humidity = {2}'.format(t, p, h)

 sense.show_message(msg, scroll_speed = 0.05)
```


Common Sense Hat Commands

<https://pythonhosted.org/sense-hat/api/>

```
*.show_message("text") #Can add conditions  
*.clear() #sets all pixels to condition  
*.pixel(x, y, variable) #sets x, y, pixel to V
```

Conditions:

```
scroll_speed=x.xx  
text_colour[xxx,xxx,xxx]  
back_colour[xxx,xxx,xxx]
```


Raspberry Pi Camera and other inputs

What you will learn

- How to connect the camera module
- How to use Python to take pictures
- How to add physical components to your project
- How to use loops to repeat commands

You will need:

Raspberry Pi camera module

- 5Mpx / 8Mpx
- Full HD
- Photo & video
- Command line
- Python module
- Infra-red camera

Connect the camera

What does it add?

Timelapse

High Speed recording

Sensor & Images

Infrared photography

Test your camera


```
pi@raspberrypi:~ $ raspistill -k
```

[Ctrl + C](#) to close preview

```
pi@raspberrypi:~ $ raspistill -o image.jpg
```


Create New Python 3 File

Take a selfie


```
## selfie.py
from picamera import PiCamera
from time import sleep

camera = PiCamera()

camera.start_preview(alpha=192)
sleep(3)
camera.capture("/home/pi/image.jpg")
camera.stop_preview()
```


Add a GPIO Button

Add GPIO Button code

```
## button.py
from picamera import PiCamera
from gpiozero import Button
from time import sleep

camera = PiCamera()
button = Button(17)

camera.start_preview(alpha=192)
button.wait_for_press()
sleep(3)
camera.capture("/home/pi/button.jpg")
camera.stop_preview()
```


Add a loop

```
## loop.py
from picamera import PiCamera
from gpiozero import Button
from time import sleep

camera = PiCamera()
button = Button(17)

camera.start_preview(alpha=192)
for i in range(5):
 button.wait_for_press()
 sleep(1)
 camera.capture("/home/pi/button{0}.jpg".format(i))
camera.stop_preview()
```


What's the difference?

```
...
```


```
for i in range(5):
 button.wait_for_press()
 sleep(3)
 camera.capture("/home/pi/button{0}.jpg".format(i))
```

```
...
```

```
button.wait_for_press()
for i in range(5):
 sleep(3)
 camera.capture("/home/pi/button{0}.jpg".format(i))
```


Picamera effects

Picamera effects

```
...  
  
camera.start_preview(alpha=192)  
button.wait_for_press()  
camera.image_effect = 'negative'  
sleep(5)  
camera.capture("/home/pi/negative.jpg")  
camera.stop_preview()
```

1. Start with `selfie.py`

2. Save As `effect.py`

Try more effects:

- negative
- colorswap
- sketch
- emboss

Capturing video

```
##video.py
from picamera import PiCamera

camera = PiCamera()
camera.start_preview(alpha=192)
camera framerate = 24
camera.start_recording('my_video.h264')
camera.wait_recording(15)
camera.stop_recording()
camera.stop_preview()
```


Play your video

Open a Terminal window (Ctrl+Alt+T)

```
pi@raspberrypi:~ $ omxplayer myvideo.h264
```


Button → Motion Sensor

```
# button.py
from picamera import PiCamera
from gpiozero import Button
from time import sleep

camera = PiCamera()
button = Button(17)

camera.start_preview(alpha=192)
button.wait_for_press()
sleep(3)
camera.capture("/home/pi/button.jpg")
)
camera.stop_preview()
```

```
## motion.py
from picamera import PiCamera
from gpiozero import MotionSensor
from time import sleep

camera = PiCamera()
sensor = MotionSensor(4)

camera.start_preview(alpha=192)
sensor.wait_for_motion()
sleep(3)
camera.capture("/home/pi/pir.jpg")
)
camera.stop_preview()
```


Capturing a time lapse

```
##timelapse.py
from picamera import PiCamera
from time import sleep


camera = PiCamera()
for num in range(1440):
 sleep(60)
 camera.start_preview(alpha=192)
 camera.capture("/home/pi/timelapse{0}.jpg".format(num))
 camera.stop_preview()
```


Connect a PIR Motion Sensor

Back of sensor

Documentation and help guides

picamera.readthedocs.io

gpiozero.readthedocs.io

raspberrypi.org/resources

raspberrypi.org/education/downloads

GPIO ZERO CHEATSHEET raspberrypi.org/resources

LED


```
from gpiozero import LED
led = LED(17)
led.on()
```

led.on()
led.off()
led.toggle()
led.blink()

Full Colour LED


```
from gpiozero import RGBLED
led = RGBLED(red=2, green=3, blue=4)
r, g, b = 0, 0, 1
led.color = (r, g, b)
```

led.on()
led.off()
led.color = (r, g, b)
led.red = 1

Motor


```
from gpiozero import Motor
motor = Motor(forward=17, backward=18)
motor.forward()
```

motor.forward()
motor.backward()
motor.stop()
motor.reverse()

Button


```
from gpiozero import Button
button = Button(4)
while True:
 if button.is_pressed:
 print("Button is pressed")
 else:
 print("Button is not pressed")
```

button.wait_for_press()
button.wait_for_release()
button.is_pressed
button.when_pressed = led.on
button.when_released = led.off

PIR Motion Sensor


```
from gpiozero import MotionSensor
pir = MotionSensor(4)
while True:
 if pir.motion_detected:
 print("You moved")
```

pir.wait_for_motion()
pir.wait_for_no_motion()
pir.motion_detected
pir.when_motion = motor.forward
pir.when_no_motion = motor.backward

