

Raspberry Pi Internet Radio

Constructors Manual

A definitive guide to building Internet radios using the Raspberry Pi

Bob Rathbone Computer Consultancy

www.bobrathbone.com

27th of August 2017

Version 5.11

Contents

Introduction	15
Examples	16
Vintage Radio Conversion	19
Building in a IR sensor and remote control.....	20
Hardware	21
LCD and switches interface board The HD44780 LCD display	21
Raspberry PI computer	21
Raspberry Pi Zero and Pi Zero W	22
Radio variants	23
Housing the radio.....	24
Wiring.....	26
Version 2, 3 or model B+ boards.....	29
Version 1 boards (early boards).....	29
Rotary encoder wiring.....	30
LCD Module Wiring	31
Power supply considerations	33
Selecting an audio amplifier	34
GPIO Hardware Notes.....	35
Parts List.....	36
Construction HD44780 LCD.....	37
Building the LCD and pushbuttons interface board.....	37
Construction using an Adafruit LCD plate.....	39
Introduction	39
Using other switches.....	40
Using the Adafruit LCD plate with the model B+, 2B and 3B.....	40
Using alternatives to the Adafruit display	40
Construction using an I2C LCD backpack	41
Adafruit I2C Backpack	41
Arduino PCF8574 I2C backpacks	42
Creating the interface board for the I2C back pack.....	42
Construction using the PiFace CAD.....	43

Installing an IR sensor and remote control.....	44
IR Sensor.....	44
Remote control	44
Remote Control Activity LED.....	45
Construction using a HiFiBerry DAC.....	46
HiFiBerry DAC using the P5 connector.....	46
The HifBerry DAC Plus using the 40 Pin Connector	47
Construction using IQAudio products.....	48
Construction using JustBoom DAC products	49
Conventions used in this tutorial	50
System Software installation	51
SD card creation.....	51
Installation or upgrade on Debian Wheezy	51
Log into the system.....	51
Using SSH to log into the Raspberry PI	51
Add a file called ssh to boot sector.....	51
Enabling ssh in raspi-config.....	52
Preparing the Operating System for software installation.....	52
Update to the latest the packages.....	52
Disable booting to the desktop environment.....	53
Setting the time zone.....	54
Changing the system hostname and password	56
Installing the radio Software.....	58
Music Player Daemon Installation	58
Install the Radio Daemon.....	58
Options 1, 2, 3, 4 directly connected LCD or 9 Retro radio	60
Option 6 or 7 I2C backpack selection.....	60
Options 5, 6 or 7 I2C devices.....	61
Option 8 PiFace CAD	63
Configure the audio output	63
Reboot to enable the software	65
Setting the mixer volume.....	65
Configuring other sound devices	66
Configuring a USB sound device	67

Configuring a Sound Card	68
Testing the Music Player Daemon MPD	70
Manually configuring sound cards.....	70
Configuring MPD to use pulseaudio	71
Installing the Infra Red sensor software.....	72
Testing the remote control.....	75
Disabling the repeat on the volume control.....	76
Configuring GPIO outputs	76
Switches and rotary encoders GPIO assignments.....	76
LCD display GPIO assignments	77
Configuring the remote control activity LED	77
Testing the remote control activity LED.....	77
Changing the date format.....	78
Configuring the Adafruit LCD backlight colours.....	78
Configuring the playlist number	78
Configuring startup mode for Radio or Media player.....	79
Configuring the volume range	79
Configuring the Alsa Equaliser	80
Disabling the Alsa equalizer	81
Upgrading the Music Player Daemon	83
Rolling back to original MPD package.....	84
Operation.....	85
Starting the program.....	85
Buttons.....	87
Rotary encoder operation.....	88
Mute function	89
Playing MP3	89
Playing music from a USB stick	89
Playing music from the SD card	89
Playing music from a Network Attached Storage (NAS)	89
Organising the music files	89
MPD Logging	90
Radio program logging.....	90
Configuration and status files	90

Displaying an RSS feed	91
Using the Timer and Alarm functions	91
Setting the Timer (Snooze)	91
Setting the Alarm	91
Using the Alarm and Timer functions together	92
Music Player Clients	92
Using the MPC client	92
Adafruit RGB Plate changing colours	93
Shutting down the radio	93
Creating and Maintaining Playlist files.....	94
Creating playlists	94
The stationlist file.....	95
Radio stream resources on the Internet.....	96
Overview of media stream URLs.....	97
PLS file format	97
M3U Files	97
ASX file	98
Direct stream URLs.....	98
Listening to live Air Traffic Control (ATC).....	99
Installing the Web interface.....	102
Install Apache.....	102
Test the Apache web browser	102
Install the Web Browser server pages	103
Start the radio web interface	104
Changing the Web Interface Radio photo	105
Mounting a network drive	106
Finding the IP address of the network drive	106
The CIFS mount command.....	106
Older NAS drives sec security option.....	107
The NFS mount command	107
Display the share directory	107
Un-mounting the /share directory.....	108
Copy the mount command to the configuration.....	108
Load the music library.....	108

Update the playlists for the new share.....	108
Disabling the share.....	108
Further information	109
Construction Tips and Tricks	111
Wiring up rotary encoders and switches	111
Preventing electrical interference	113
Using a clip on ferrite core on the +5 volt cable	113
Fit a mains filter	113
Try a decoupling capacitors	113
Preventing ground loops.....	114
Miscellaneous	115
Simple tone regulator	115
Using the Adafruit backlit RGB LCD display	116
Using a 4 line by 16 character LCD.....	117
Troubleshooting.....	118
The Raspberry Pi will not boot.....	118
Confused or unsure of wiring.....	118
Trouble shooting problems with MPD.....	118
LCD screen not working	119
The LCD only displays hieroglyphics	119
The LCD displays hieroglyphics or goes blank occasionally	119
LCD backlight not working	120
LCD only displays dark blocks on the first line.....	120
MPD fails to install	120
Music Player Daemon won't start	120
The MPD program may display a socket error	120
The LCD displays the message “No playlists”	120
Constant alternate display of Station Name and Volume	121
The MPD daemon complains about the avahi daemon	121
Buttons seem to be pressing themselves	121
Radio daemon doesn't start or hangs.....	121
Stream decode problems.....	122
Cannot mount remote network drive.....	122
Button or Rotary encoder problems.....	122

Rotary encoders not working.....	123
Volume control not working with DAC or USB speakers	123
Noisy interference on the radio.....	123
Humming sound on the radio	123
Music is first heard at boot time then stops and restarts	123
USB device won't play.....	123
Unexpected message during an upgrade	124
Missing logrotate or other configuration files	124
IR remote control problems.....	124
The irrecord program complains that lircd.conf already exists	124
The irrecord cannot open /dev/lirc0.....	125
Remote control software does not start up	125
HiFBerry DAC plus no sound	126
The radio keeps skipping radio stations	127
Using the diagnostic programs	127
The test_lcd, test_i2c_lcd and test_ada_lcd programs	127
The test_switches program.....	128
The test_rotary_class.py program	128
The remote_control program	128
The display_model program	128
The display_current program	129
The wiring program.....	129
Running the radio program in nodaemon mode.....	131
Creating a log file in DEBUG mode.....	131
Displaying information about the Raspberry Pi.....	132
Displaying information about the Operating system.....	132
Display the kernel details.....	132
Displaying the GPIO information	133
Configuring a wireless adaptor	134
Install the wireless adapter.....	134
Configure the adaptor.....	134
Explanation of the network fields.....	135
Operating the wireless interface	135
Troubleshooting the wireless adapter.....	136

Configuring a static IP address	136
Ethernet static IP configuration	137
Wireless LAN static IP configuration	138
Streaming to other devices using Icecast2	139
Inbuilt MPD HTTP streamer	139
Introduction to Icecast.....	139
Installing Icecast.....	139
Overclocking the Raspberry PI	140
Icecast2 Operation.....	141
Switching on streaming.....	141
Playing the Icecast stream on Windows 7	142
Playing the Icecast stream on a Windows 10	143
Playing the Icecast2 stream on an Apple IPad	144
Playing the Icecast2 stream on an Android device	144
Visual streaming indicator	145
Administration mode	145
Troubleshooting Icecast2.....	148
Problem - Icecast streaming page says it can't be displayed.....	148
Problem – No Mount Point displayed.....	148
Problem - Cannot play the stream on my Android device.....	148
Problem – Music keeps stopping or is intermittent	148
Setting up Airplay.....	149
Build and install shairport-sync:.....	150
Install the shairport metadata reader.....	151
Configuring the Airplay feature	151
Airplay service check.....	152
Using Airplay on the radio	153
Internet Security	154
Some golden Internet Security rules	154
SSH keys installation	155
Raspberry Pi ssh keys	155
Generate a client key	155
Add client public key to Raspberry Pi authorised keys	155
Firewall set-up.....	156

Configuring the speech facility.....	158
The /var/lib/radiod/voice file.....	158
Testing espeak	158
The language file.....	160
Suppressing an individual message	160
Creating a new language file.....	161
Speech Operation	161
Controlling the Music Player daemon from Mobile devices	162
Android devices.....	162
Apple devices	162
Frequently asked questions (FAQs)	163
What is the login name and password?.....	163
Why are the radio stations not in the order that they were defined?	163
Why are some station names not being displayed in the web interface?	163
Why doesn't the web interface display URLs until a station is selected?	164
Why are music tracks played randomly when loaded?	164
Why not display volume as blocks instead of Volume nn?.....	164
Why do I see the Station number displayed in brackets?	164
Why do I see a station number on LCD line 3?	164
Is it possible to change the date format?	165
Is there a pause & resume function?.....	165
Is there a reboot or shutdown option	165
Why do I see a different station name from the one in the playlist?.....	165
What Rotary Encoder can I use for this project?.....	165
Can this code or documentation be re-used in other projects?.....	165
Source files.....	166
The LCD Class	166
The Radio Daemon.....	166
The Adafruit Radio daemon.....	166
The LCD with I2C backpack	166
The Daemon class	167
The Radio class.....	167
The Rotary class	167
The alternative Rotary class.....	167

The Log class	167
The Configuration Class	167
The RSS class	167
The Translate class.....	167
LCD test programs.....	167
Switch test programs	167
The create_m3u program	168
The display_current program	168
The display_model script	168
The select_daemon.sh script	168
The select_audio.sh script	168
The remote control daemon.....	168
The UDP network communications class.....	168
The language class	168
The Status LED class.....	168
The Airplay Class	169
The Menu Switch class.....	169
Downloading the source from github.....	169
Contributors code	170
Licences.....	171
Intellectual Property, Copyright, and Streaming Media	171
Disclaimer.....	172
Technical support.....	172
Acknowledgements.....	173
Glossary.....	174
Appendix A - System Files used by the Radio Program	177
A.1 Files added to the system	177
/etc/radiod.conf 26 pin version	177
/etc/logrotate.d/radiod	179
/etc/init.d/radiod	179
/lib/systemd/system/radiod.service.....	180
/lib/systemd/system/pifacercd.service	180
/etc/init.d/asound.conf.....	180
/etc/init.d/pifacercd.....	181

/etc/lirc/lircrc	181
A.2 System files modified by the installation.....	182
/boot/cmdline.txt	182
/etc/modules	182
/boot/config.txt	182
Appendix B – Cheat sheet	184
B.1 Operating system and configuration	184
B.2 Music Player Daemon and Radio software.....	184
B.3 Installing Web Interface.....	184
B.4 Installing remote IR software.....	185
B.5 Enabling speech facility.....	186
B.6 Sound card DT Overlays.....	186
Appendix C – Wiring diagrams.....	187
C.1 Raspberry Pi Rotary Encoder version with backlight dimmer	187
Index.....	188

Figures

Figure 1 The completed classic style radio	16
Figure 2 Radio using the Adafruit LCD plate	16
	
Figure 3 Lego internet radio.....	16
Figure 4 Pi radio using rotary encoders	17
Figure 5 Old Zenith radio using rotary encoders	17
Figure 6 Zenith radio rear view.....	17
Figure 7 Zenith radio top view	17
Figure 8 PiFace CAD Radio with IR Remote Control	18
Figure 9 The Radio running on a Pi Zero	18
Figure 10 Boom Box radio front view	18
Figure 11 Boom Box Radio rear view	18
Figure 12 Philips BX490A (1949) Vintage Internet Radio.....	19

Figure 13 IR Sensor and Remote control	20
Figure 14 Adafruit and IR sensor and activity LED	20
Figure 15 The HD44780 LCD display	21
Figure 16 OLED 4 x20 LCD display	21
Figure 17 Raspberry PI Model 3B Computer	21
Figure 18 Raspberry PI B+ AV cable	22
Figure 19 Raspberry Pi Zero	22
Figure 20 USB Ethernet adapter	22
Figure 21 Some examples of radio cases	24
Figure 22 Switch wiring version 2 boards	29
Figure 23 Switch Wiring version 1 boards	29
Figure 24 Rotary Encoder Diagram	30
Figure 25 Rotary encoder with push switch	30
Figure 26 Rotary encoder pin-outs	30
Figure 27 HD44780 LCD electrical circuit	32
Figure 28 Wire LCD pin 1 (GND) and 5 (RW) together	32
Figure 29 PC speakers	34
Figure 30 Velleman 30W stereo amplifier	34
Figure 31 IQAudio DAC and 20W Amplifier	34
Figure 32 Vintage radio PA input	34
Figure 33 GPIO Numbers	35
Figure 34 26 pin header extender	35
Figure 35 Radio parts	37
Figure 36 Interface board (Wiring side)	37
Figure 37 Interface board (Component side)	38
Figure 38 Radio rear inside view	38
Figure 39 Adafruit LCD plate	39
Figure 40 Adafruit LCD plate with ribbon cable adapter	39
Figure 41 Chinese 1602 I2C LCD	40
Figure 42 Enabling the backlight	40
Figure 43 Adafruit I2C Backpack	41
Figure 44 LCD connected to an Adafruit I2C backpack	41
Figure 45 Arduino I2C backpack	42
Figure 46 Ciseco Humble PI I2C interface board	42
Figure 47 The I2C backpack interface board	42
Figure 48 PiFace CAD and Raspberry PI	43
Figure 49 PiFace CAD in a case	43
Figure 50 TSOP38238 IR sensor	44
Figure 51 Soldering precautions	44
Figure 52 LED polarity	45
Figure 53 Adafruit plate with IR sensor and activity LED	45
Figure 54 Raspberry PI P5 connector	46
Figure 55 HiFiBerry DAC plus Connector	46
Figure 56 Pi Radio with HiFiBerry DAC	46
Figure 57 HiFiBerry DAC Plus	47

Figure 58 HiFiBerry mounted on the Raspberry Pi	47
Figure 59 IQAudio DAC plus	48
Figure 60 JustBoom Amp HAT	49
Figure 61 JustBoom Amp Zero pHAT	49
Figure 62 JustBoom Zero stacker requirements	49
Figure 63 Using the 40 pin stacker	49
Figure 64 Enabling SSH on the boot sector	51
Figure 65 Enabling SSH	52
Figure 66 Disabling the graphical desktop	53
Figure 67 Desktop enable/disable selection	53
Figure 68 Console login selection	54
Figure 69 Setting the time zone	54
Figure 70 Selecting the time zone	55
Figure 71 Saving the timezone	55
Figure 72 Time zone country selection	55
Figure 73 Changing the Raspberry PI password	56
Figure 74 Changing the hostname	56
Figure 75 Wiring configuration selection	59
Figure 76 Radio type selection	59
Figure 77 I2C Backpack selection	61
Figure 78 The I2C bus display using the i2cdetect program	62
Figure 79 The audio output configuration program	64
Figure 80 Confirm audio selection screen	64
Figure 81 Reboot screen	64
Figure 82 Basic Alsa sound mixer	66
Figure 83 Option 3 USB DAC	67
Figure 84 The USB PnP Alsa Mixer	68
Figure 85 Configuring add on DAC sound cards	68
Figure 86 Set mixer analogue volume	69
Figure 87 Set mixer digital volume	69
Figure 88 The Alsa Equalizer	81
Figure 89 Live ATC web page	99
Figure 90 WinAmp playing ATC live feed	100
Figure 91 WinAmp station information	100
Figure 92 Radio web interface	104
Figure 93 Snoopy web interface	105
Figure 94 Rotary encoder wiring components	111
Figure 95 Using wire strippers	111
Figure 96 Tinning the wires with solder	111
Figure 97 Soldering up the switch	112
Figure 98 Shrink shrink-wrap with a hair dryer	112
Figure 99 Connecting the rotary encoder an interface board	112
Figure 100 Clip on ferrite core	113
Figure 101 Loop +5V supply around the core	113
Figure 102 Various mains filters	113

Figure 103 Integrated mains socket and filter.....	113
Figure 104 0.1 uF decoupling capacitor.....	113
Figure 105 Connecting up a USB power adapter.....	114
Figure 106 3.5mm Jack Ground Loop Isolator	114
Figure 107 Simple tone control circuit.....	115
Figure 108 Dual 100K Linear potentiometer	115
Figure 109 Tone control board	115
Figure 110 IN4148 diode.....	116
Figure 111 4x16 LCD.....	117
Figure 112 Configuring Icecast2.....	139
Figure 113 Over-clocking the Raspberry PI.....	140
Figure 114 Icecast2 Status	142
Figure 115 Streaming in the Firefox Web Browser.....	143
Figure 116 Selecting Windows Media Player.....	143
Figure 117 Windows media player	144
Figure 118 Icecast admin login	145
Figure 119 Icecast Global Server Status.....	146
Figure 120 Icecast2 Mount point information.....	147
Figure 121 Airplay source selection	153
Figure 122 Running an Airplay device on the radio	153
Figure 123 MPDroid set-up screen	162
Figure 124 MPDroid play screen.....	162
Figure 125 MPDroid play queue	162
Figure 126 Wiring Raspberry Pi Radio Rotary Encoder version	187

Tables

Table 1 Radio variants.....	23
Table 2 Radio wiring conflicts	26
Table 3 Controls and LCD wiring 26 pin version	27
Table 4 Radio and DAC devices 40 pin wiring	28
Table 5 LCD module wiring for 26 and 40 pin Raspberry Pi's	31
Table 6 Parts list.....	36
Table 7 Remote Control Activity LED	45
Table 8 IR Sensor Pin outs.....	73
Table 9 Remote Control Key names and functions.....	74
Table 10 Push Button Operation.....	87
Table 11 Rotary Encoder Knob Operation	88
Table 12 Playlist files and directories.....	94
Table 13 Adafruit backlit RGB display wiring	116
Table 14 Sound card Device Tree overlays	186

Introduction

This manual describes how to create one of the most popular Internet Radios using the Raspberry PI educational computer. The source and basic construction details are available from the following web site: http://www.bobrathbone.com/raspberrypi_radio.htm

This manual provides a detailed overview of construction and software. It contains instructions for building the radio using either the HD44780 LCD directly wired to the Raspberry PI GPIO pins or alternatively using either an Adafruit RGB-backlit LCD plate or the PiFace Control and Display (CAD) . An I2C backpack is also now supported. It can be constructed using either push buttons or rotary encoders. In version 5.3 onwards it also contains the software for to run with a converted vintage radio.

The features of the Raspberry PI internet radio are:

- Raspberry PI running standard Music Player Daemon (MPD)
- Four different LCDs are supported
 - 2 x 16 character LCD with HD44780 controller
 - 4 x 20 character LCD with HD44780 controller
 - Adafruit LCD plate with 5 push buttons (I2C interface)
 - PiFace Control and Display (CAD) with IR sensor and buttons
- The LCD can be directly interfaced via GPIO pins or using the an I2C or SPI interface
- Works with newer revisions of the Raspberry PI including the model B+, 2B, 3B and Pi Zero
- Can use an IR sensor and remote control
- Clock display or IP address display (for web interface)
- Five push button operation (Menu, Volume Up, Down, Channel Up, Down)
- As alternative to the above rotary encoders may be used
- Support for Digital sound cards such as **HiFiBerry**, **IQAudio** and **JustBoom**
- Vintage radio conversion to internet radio supported
- Timer (Snooze) and Alarm functions
- Artist and track scrolling search function
- Plays music from a USB stick, SD card or from a Network drive (NAS)
- Menu option to display a single RSS news feed
- Web interface using snoopy and others
- Control the radio from either an Android device or **iPhone** and **iPad**
- Plays Radio streams or MP3 and WMA tracks
- Optional support for Apple Airplay speaker using shairport-sync.
- Audio output to analogue audio jack, HDMI, USB DAC or **HiFiBerry/IQAudio/JustBoom** DAC.
- Play output on PC or on a mobile device using ICECAST streaming
- Playlist creation program using a list of URLs (M3U file)
- Fully integrated with mobile apps such as Android **MPDroid** or Apple **mPod**
- Speech for visually impaired and blind persons using **espeak**
- Support for European character sets (Limited by LCD capabilities)
- Easily installed using Debian packages
- This software runs on either **Raspbian Jessie** or **Raspbian Stretch**.

This design caters for both the complete novice and more advanced constructors. Do not be put off by the size of this manual as it shows a lot of different designs. Simply read through it and decide which one is the best for you. Some examples are shown in the following pages.

Examples

Various examples of the Raspberry PI internet radio were built using this design.

Figure 1 The completed classic style radio

Figure 2 Radio using the Adafruit LCD plate

Figure 3 Lego internet radio

This classic style Internet Radio is built into a wooden case and was the first example of this project created by the author. This is using two four inch speakers and audio amplifier stripped out from an old pair of PC speakers. It has five buttons in all. The centre square button is the menu selection.

Example of the PI internet radio using an Adafruit RGB-backlit LCD plate for Raspberry PI from AdaFruit industries. It has five push buttons and is one of the easiest options to construct. If you want to build this into a case then don't use the buttons supplied with the kit but use external buttons.

Example of a fun radio built using this design and Lego from Alan Broad (United Kingdom). This really puts the fun back into computing.

Figure 4 Pi radio using rotary encoders

The rotary encoder switch version of the radio consists of a Raspberry PI connected to an Adafruit 20 character x 4 line RGB LCD display housed. It is all housed in a LogiLink PC speaker set with two rotary encoders. The rotary encoders also have push buttons (Push the knob in). The left one is the *Mute* switch and the right one is the *Menu* switch. The blue glow in the sub-woofer opening comes from a bright blue LED.

Figure 5 Old Zenith radio using rotary encoders

Example of the PI radio from James Rydell built into an old Zenith valve radio case. The pictures below show the inside and top view respectively. The two original controls have been replaced by two rotary encoders. The old valve radio inside has been completely removed and replaced with the Raspberry PI and radio components. The LCD display has been built into the top so as not to spoil the original face of the radio. This is a fine example of what can be done with this project.

Figure 6 Zenith radio rear view

Figure 7 Zenith radio top view

More on the next page.

Figure 8 PiFace CAD Radio with IR Remote Control

Figure 9 The Radio running on a Pi Zero

The radio supports the PiFace Control and Display (CAD) board. This is a good choice for complete beginners. See:
http://www.piface.org.uk/products/piface_control_and_display/

This has 5 push buttons, a reset button (not currently used) and an Infra Red (IR) sensor. This has the advantage that it has inbuilt support for a remote control. It has one drawback in that the push buttons are on the bottom of the unit. The PiFace CAD uses the Serial Peripheral Bus interface (SPI) on the Raspberry Pi.

This is an example of the radio running on a Raspberry Pi Zero. In this example it uses a micro to standard USB adaptor to connect a simple USB hub. A USB sound dongle and Tenda wireless adapter are plugged into the USB hub. A USB to Ethernet adapter can also be used in place of the wireless adapter. The display used is the Adafruit LCD plate. Also note that the Pi Zero comes with an unpopulated 40 pin GPIO interface. You need to either directly solder wires to the GPIO interface (Not advised) or solder either a 26 or 40 pin male header (Advised).

This beautiful radio is a fine example of the latest version of the design. It is using a Raspberry PI model 2B and rotary encoders with inbuilt push button. The display is a 4 x 20 LCD. The sound system is a Velleman 30 Watt amplifier (bottom right) and two 5 1/4 inch 50 watt speakers. It has an IR sensor (Left speaker on the right side) and an activity LED (between the two knobs).

Figure 10 Boom Box radio front view

Figure 11 Boom Box Radio rear view

There are many more examples of what people have done to house their PI radio but unfortunately they can't all be shown in this manual. For alternative ideas see the constructor's page at:
http://www.bobrathbone.com/pi_radio_constructors.htm

Vintage Radio Conversion

From version 5.3 onwards software for use with a vintage radio is included (retro_radio.py).

Figure 12 Philips BX490A (1949) Vintage Internet Radio

The radio is a Philips BX490A manufactured in the Netherlands in 1949. The purpose of this design is retain as much of the original look and feel of a vintage radio which has been converted to run as an Internet radio. It does not have any LCD display. In the above example the following controls are used.

- Far left switch - Simple tone control
- Middle left switch - Volume and mute switch
- Middle right switch – Radio channel (Tuner) or media track selection
- Far right switch – Menu switch (8 positions)
- Push button on right side (Not shown) - Standard menu switch

At the top left the so-called magic eye tuning indicator has been replaced with a Red,Green,Blue status LED. In the above picture the LED is glowing green (Normal operation). This window also contains the IR sensor and activity LED for a remote control. If the radio is busy (loading stations for example) it glows blue. For an error or shutdown the LED glows RED. The IR remote control also flashes red to indicate IR remote control activity.

The software allows espeak to be configured to ‘speak’ station and search information etc.

The details on how to construct a similar project is contained in the following document:

Raspberry Pi Vintage Radio

<http://www.bobrathbone.com/raspberrypi/Raspberry%20PI%20Vintage%20Radio.pdf>

Building in a IR sensor and remote control

Figure 13 IR Sensor and Remote control

The radio can be built with an IR Sensor and remote control. Also included is an activity LED which flashes when the remote control is used

A **TSOP382xx** series IR Sensor is used in conjunction with almost any remote control. An activity LED can also be added which flashes every time remote control signal is detected. This facility uses software from PiFace. See <http://www.piface.org.uk>

The remote control provides the same functionality as the buttons or rotary encoders.

Figure 14 Adafruit and IR sensor and activity LED

The **AdaFruit** RGB plate can also be fitted with an IR sensor and activity LED but needs a model B+, 2B or 3B (40 GPIO pins) and 26 pin extender as shown in Figure 34 on page 35.

Note that a 40 pin Raspberry PI is needed as the Adafruit Plate occupies all 26 pins on the 26 pin versions of the Raspberry PI. If not planning to fit an IR sensor and activity LED then the 26 pin version Raspberry Pi may be used.

Hardware

The principal hardware required to build the radio consists of the following components:

- Current versions of the Raspberry PI computer (Version 1 boards no longer supported)
- An HD44780 LCD display or an Adafruit RGB-backlit LCD plate for the Raspberry PI

LCD and switches interface board The HD44780 LCD display

Figure 15 The HD44780 LCD display

The HD44780 LCD interface is an industry standard interface for a variety of LCD displays. These can come in various sizes but the two lines by 2x16 or 4x20 character displays are the most popular. The software for this Internet radio supports either display. Most of these modules compatible with the Hitachi HD44780 LCD controller so there is a wide choice of these displays.

The latest displays use OLED displays (Organic Light Emitting Diode) and give very good results. See <https://en.wikipedia.org/wiki/OLED>

For pin-out details see LCD pin outs on page 30.

Figure 16 OLED 4 x20 LCD display

Raspberry PI computer

The **Raspberry Pi** is a credit-card-sized single-board computer developed in the United Kingdom by the [Raspberry Pi Foundation](#) with the intention of promoting the teaching of basic computer science in schools.

Figure 17 Raspberry PI Model 3B Computer

More information on the Raspberry PI computer may be found here:

http://en.wikipedia.org/wiki/Raspberry_Pi

If you are new to the Raspberry PI try the following beginners guide. http://elinux.org/RPi_Beginners

Earlier versions of the Raspberry Pi have a separate audio output jack and composite video output. Later versions of the Raspberry Pi have a new AV (Audio/Video) port which combines the audio and video signals in a single jack. Instead of using a standard composite cable, this new connector requires a 4 pole 3.5mm AV cable. To complicate matters: not all of these cables are the same! However existing audio jack plugs are compatible with the new AV connector.

Figure 18 Raspberry PI B+ AV cable

When choosing a cable, seek an **iPod 4 pole AV** cable. This will however result in the left and right audio channels being reversed but otherwise provides the proper connections. Using other cables, such as a camcorder cable will be hit or miss. Typically camcorder cables have the wrong pin connections for Video and Ground.

This change also can cause some issues with shared grounding with audio speakers. If separate audio and composite AV connector is required, these can be split apart using the same jack inputs as for the model A and B.

Raspberry Pi Zero and Pi Zero W

Figure 19 Raspberry Pi Zero

On the original Pi Zero network connection is only possible with either a USB to Ethernet adapter or a Wi-Fi Dongle. Note that the USB is a Micro USB and will need an micro USB to standard USB adapter. The **PiJack** Ethernet adapter board is not currently supported. The Pi Zero W has onboard Wifi and Bluetooth and is a better choice.

Figure 20 USB Ethernet adapter

Note: The Raspberry PI does not have an onboard audio output jack. Sound must be played through either the HDMI port or a USB sound dongle (See Figure 9) or one of the Pi Zero DAC boards available from manufacturers such as **IQAudio**, **HiFiBerry**, or **JustBoom** products.

Note: The Pi Zero will not boot from standard the old Debian Wheezy distribution and which is no longer supported. Use **Debian Stretch** or **Debian Jessie**.

Radio variants

Before starting you need to make a choice which type of radio you are going to build. There are nine possible variants that can be constructed as shown in the following table.

Table 1 Radio variants

Variant	Description	Display Type	Controls	Program
1	Two line 16 character LCD with push buttons	Two line LCD	Five push buttons	radiod.py
2	Four line 20 character LCD with push buttons	Four line LCD	Five push buttons	radio4.py
3	Two line 16 character LCD with rotary encoders	Two line LCD	Two rotary encoders with push buttons	rradiod.py
4	Four line LCD with rotary encoders	Four line LCD	Two rotary encoders with push buttons	rradio4.py
5*	Adafruit LCD plate with push buttons	Two line LCD (via I2C interface)	Five push buttons (Via I2C interface)	ada_radio.py
6	Two line 16 character LCD with rotary encoders	Two line LCD (via I2C backpack interface)	Two rotary encoders with push buttons	rradiobp.py
7	Four line 20 character LCD with push buttons	Four line LCD (via I2C backpack interface)	Two rotary encoders with push buttons	rradiobp4.py
8**	PiFace Control and Display (CAD) using SPI interface	Two line LCD and Infra Red sensor	Five push buttons and a reset button.	radio_piface.py
9	Vintage radio conversion	No display	Two rotary encoders Menu rotary switch	retro_radio.py

* This is a good choice for a complete beginner but you will still need some soldering skills.

** If you have no soldering skills then this is the best choice as the board comes ready made.

All of these use a different program at present as shown in the last column of the above table. Which one to use is a matter of personal choice. Variant 5 and 8 are good choices for a complete beginner.

The AdaFruit LCD plate or PiFace CAD is without a doubt the easiest to construct but can only use push buttons and not rotary encoders. The others require more effort but are worth the trouble.

It is then a simple choice of which display (two or four line) and whether to use rotary encoders or push button switches. The rotary encoder options give the most natural feel for the radio as most conventional radios use knobs to control the volume and station tuning.

The Retro radio software (option 9) is specifically intended for converting an old radio to an Internet radio whilst retaining the original look and feel of the radio. It has no LCD display.

The four lines LCD can display more information. Options 6 and 7 interface using an I2C backpack from Adafruit industries and only uses two GPIO pins. The PiFace CAD has support for remote controls but tends to be more sluggish in operation than other variants.

Housing the radio

This manual describes a couple of ways of housing the radio. A few ideas are below:

- A custom built case as shown in this manual
- Old plastic boxes or food containers
- Construct a case using Lego
- Use a pair of speaker housings that have enough room
- Install in an old vintage radio (really cool)
- Use an old wooden wine box
- Use an old video recorder, CD player or desktop set
- Buy a PC speaker set with enough room to build in the radio.

Figure 21 Some examples of radio cases

Take a look at the constructor's gallery at http://www.bobrathbone.com/pi_radio_constructors.htm to get some ideas that other constructors have used.

Note: Don't forget to make sure that there is adequate airflow through the radio housing to allow cooling of the Raspberry PI and other components. If necessary, drill at least five or six holes at the top and bottom of the housing.

If you decide to use a metal case (not advised) you will need a WiFi dongle with an aerial mounted externally to the case. Also the case must be earthed at the main supply both for safety reasons and to prevent interference with sound and/or the LCD screen

Wiring

Table 3 and Table 4 on the following pages 27 and 28 respectively show the interface wiring for both the push button and rotary encoder versions of the radio. There are two versions of the wiring, 26 and 40 pin versions (Table 3 and Table 4 respectively). The connections used by the radio are highlighted in yellow. The **IQaudio** or **JustBoom** and newer **HiFiBerry** DACs require 40 pin versions of the Raspberry Pi. The 40 pin version of the wiring is recommended for all new projects.

This is where it can get a little confusing. The radio components (LCD, buttons, rotary encoders etc.) can use either 26 pin or 40 pin wiring as shown in the two tables. The 26 pin version wiring can also be used on a 40 pin Raspberry Pi. The 40 pin version of the wiring in Table 4 guarantees that there will be no wiring conflicts with DAC components.

Things get more complicated with **HiFiBerry**, **Justboom** or **IQAudio** Digital to Audio Converters (**DACs**). These devices give excellent audio output quality and naturally many constructors want to use these. However they conflict with two GPIO pins that are used for the original radio wiring scheme.

Table 2 Radio wiring conflicts

Pin	GPIO	Radio Function	Conflicts with	Use pin	GPIO	Note
12	GPIO18	Down switch	DAC	19	GPIO10	26 or 40 pin Rpi
15	GPIO15	LCD data 5	IQAudio Amp Mute	31	GPIO6	40 pin only Rpi

Colour Legend Radio Conflict Alternative wiring

You are strongly advised to use the alternative 40 pin wiring scheme so that IQAudio and **HiFiBerry** products and similar can be used either at the outset or at a later date.

The configuration for the radio is contained in a file called **/etc/radiod.conf**. By default and for backward compatibility this is configured for the original wiring scheme. From version 5.5 onwards every component of the radio is configurable in this configuration file.

So if you need to change the wiring to support DAC components then this needs to be reflected in the **radiod.conf** file.

```
down_switch=18
:
lcd_data5=22
```

Change to:

```
down_switch=10
:
lcd_data5=6
```


Note: All settings in the **/etc/radiod.conf** file use GPIO numbers and NOT physical pin numbers. So in the above example **down_switch** is GPIO 10 (Physical pin 19).

If using DAC products it may well worth considering using an LCD connected via the I2C interface. This will free up all the pins used by a directly connected LCD.

Table 3 Controls and LCD wiring 26 pin version

Pin	Description	Radio Function	Name	LCD pin	Push Buttons	Encoder (Tuner)	Encoder (Volume)
1	3V3	+3V supply				COMMON	
2	5V	5V for LCD		2,15			
3	GPIO2	I2C Data*	I2C Data				
4	5V						
5	GPIO3	I2C Clock*	I2C Clock				
6	GND	Zero volts		1,3*,5,16		Common	Common
7	GPIO 4	Mute volume			MUTE		Knob Switch
8	GPIO 14	Volume down	UART TX		LEFT		Output A
9	GND	Zero Volts					
10	GPIO 15	Volume up	UART RX		RIGHT		Output B
11	GPIO 17	Channel Up			UP	Output A	
12	GPIO 18**	Channel Down	I2S Clock		DOWN	Output B	
13	GPIO 27	LCD Data 4		11			
14	GND	Zero Volts					
15	GPIO 22***	LCD Data 5	IQAudio Amp mute	12			
16	GPIO 23	LCD Data 6		13			
17	3V3	+3V supply					
18	GPIO 24	LCD Data 7		14			
19	GPIO 10**	Channel Down	SPI-MOSI		DOWN	Output B	
20	GND	Zero Volts					
21	GPIO 9	IR Sensor in (1)	SPI-MOSO				
22	GPIO 25	Menu Switch			MENU	Knob Switch	
23	GPIO 11	IR LED out (1)	SPI-SCLK				
24	GPIO 8	LCD E	SPI-CEO	6			
25	GND	Zero Volts					
26	GPIO 7	LCD RS	SPI-CE1	4			
33	GPIO 13	IR LED out (2)					
35	GPIO 19	HiFiBerry DAC+	I2S				
36	GPIO 16						
37	GPIO 26	IR Sensor (2)					
38	GPIO 20	HiFiBerry DAC+	I2S DIN				
40	GPIO 21	HiFiBerry DAC+	I2S DOUT				

Colour Legend Radio I2S I2C (shared) SPI Interface IQAudio Amp mute

* These pins are used for the I2C LCD backpack if used instead of the directly wired LCD to GPIO pins.

** Pin 12 is used by the HiFiberry or HiFiBerry DAC, Use GPIO10 (Pin 19) if using a DAC.

*** Pin 15 is used by the IQAudio amp mute function. Use GPIO6 (Pin 31). Note 40 pin Raspberry pi required

Table 4 Radio and DAC devices 40 pin wiring

Pin	Description	Radio Function	Name	Audio DAC Function	LCD Pin	Push Button	Encoder (Tuner)	Encoder (Volume)
1	3V3	+3V supply	+3V	+3V			+3V	
2	5V	5V for LCD	+5V	+5V	2,15			
3	GPIO2	I2C Data	I2C Data	I2C Data				
4	5V			+5V				
5	GPIO3	I2C Clock	I2C Clock	I2C Clock				
6	GND	Zero volts	0V	0V	1,3*,5,16		Common	Common
7	GPIO 4	Mute volume			MUTE		Knob Switch	
8	GPIO 14	Volume down	UART TX			LEFT	Output A	
9	GND	Zero Volts		0V				
10	GPIO 15	Volume up	UART RX		RIGHT		Output B	
11	GPIO 17	Menu switch			MENU			Knob Switch
12	GPIO 18			I2S CLK				
13	GPIO 27							
14	GND	Zero Volts		0V				
15	GPIO 22			Mute				
16	GPIO 23	Channel down		Rotary enc A		DOWN		Output A
17	3V3	+3V supply		0V				
18	GPIO 24	Channel up		Rotary Enc B		UP		Output B
19	GPIO 10		SPI-MOSI					
20	GND	Zero Volts						
21	GPIO9		SPI-MISO					
22	GPIO 25	IR Sensor		IR sensor				
23	GPIO 11		SPI-SCLK					
24	GPIO 8	LCD E	SPI-CE0		6			
25	GND	Zero Volts		0V				
26	GPIO 7	LCD RS	SPI-CE1		4			
27	DNC			PiDac+ Eprom				
28	DNC			PiDac+ Eprom				
29	GPIO5	LCD Data 4			11			
30	GND	Zero Volts						
31	GPIO6	LCD Data 5			12			
32	GPIO12	LCD Data 6			13			
33	GPIO 13	LCD Data 7			14			
34	GND	Zero Volts						
35	GPIO 19	IQAudio DAC+	I2S	I2S				
36	GPIO 16	IR LED out						
37	GPIO 26							
38	GPIO 20	IQAudio DAC+	I2S DIN	I2S DIN				
39	GND	Zero Volts						
40	GPIO 21	IQAudio DAC+	I2S DOUT	I2S DOUT				

Note: Make sure you are using the correct columns in the above table. Use column 6 (Push Buttons) for the push button version and the last two columns (Encoder Tuner/Volume) for the rotary encoder version.

Version 2, 3 or model B+ boards

Wire one side of the switches to the 3.3V pin. Wire the other side of each switch to the GPIO pin as shown in the last column of the above table. This is the normal option. Version 2 boards have internal pull up/down resistors and don't require external resistors. In fact including these can cause problems.

Figure 22 Switch wiring version 2 boards

Version 1 boards (early boards)

It is becoming increasingly difficult to support version 1.0 boards and you are advised to purchase a newer Raspberry Pi board for this project. However tips for using version 1 boards will be retained in this manual; however, if there is a problem, regrettably no support can be provided.

Wire one side of the switches to the 3.3V pin. Wire the other side of each switch to the GPIO pin as shown in the last column of the above table. Also wire this same side of the switch to the 0V pin via a 10KΩ resistor. See Figure 23 below.

Figure 23 Switch Wiring version 1 boards

Rotary encoder wiring

Figure 24 Rotary Encoder Diagram

Rotary encoders have three inputs namely Ground, Pin A and B as shown in the diagram on the left. Wire the encoders according that shown in Table 3 on page 27. If the encoder also has a push button knob then wire one side to ground and the other to the GPIO pin. In the case of the mute switch this will be pin 7 (GPIO 4). Version 1 boards are not supported but do work.

Warning: The push switches (if fitted) on the rotary encoder are wired differently from the push buttons in the push button versions of the radio. For these encoders one side of the push button is wired to GND (not 3.3V) and the other to the relevant GPIO.

If using a Revision 1 board it is necessary to use 10K pull up resistors connected between the GPIO inputs of the rotary encoder outputs and the 3.3 volt line. Do not add resistors if using revision 2 boards and onwards.

Figure 25 Rotary encoder with push switch

This project uses a COM-09117 12-step rotary encoder from Sparkfun.com. It also has a select switch (by pushing in on the knob). These are "Incremental Rotary Encoders". An incremental rotary encoder provides cyclical outputs (only) when the encoder is rotated. The other type is an absolute rotary encoder which maintains position information even when switched off (See Wikipedia article on rotary encoders). These tend to be bigger and more expensive due to extra electronics required Only incremental encoders are used in this project.

The rotary encoders used in this project are wired with the COMMON or GND pin in the middle and the A and B outputs either side. However, some rotary encoders are wired with A and B as the first two pins and GND (COM) as the third pin. Also not all encoders come with a switch, so separate switches for the Menu and Mute button will need to be installed. Check the specification for your encoders first.

Figure 26 Rotary encoder pin-outs

Note: Not all manufacturers' rotary encoders will work with this project. If they work then fine if not regrettably you will need to purchase the recommended encoders.

LCD Module Wiring

The following shows the wiring for a directly wired HD44780 LCD controller. It has 16 or 18 pins. There are two ways of wiring the LCD data lines using either the 26 pin or 40 pin wiring schemes (Table 3 and Table 4 respectively). For all new 40 pin Raspberry Pi's the 40 pin wiring is strongly recommended. The 26 pin version of the wiring can be used on both 26 and 40 pin Raspberry Pi's.

Table 5 LCD module wiring for 26 and 40 pin Raspberry Pi's

LCD Pin	GPIO 26 pin	Pin 26 #	GPIO 40	Pin 40 #	Description
1	n/a	6	n/a	6	Ground (0V) – Wire this directly to LCD pin 5
2	n/a	2	n/a	2	VCC +5V
3	n/a	Note1	n/a	Note1	Contrast adjustment (0V gives maximum contrast)
4	GPIO7	26	GPIO7	26	Register Select (RS). RS=0: Command, RS=1: Data
5	n/a	6 or 9	n/a	6 or 9	Read/Write (RW). Very important this pin must be grounded! R/W=0 (GND): Write, R/W=1 (+5V): Read. Will damage the PI if not grounded (0V). Wire LCD pin 5 and 1 together
6	GPIO8	24	GPIO8	24	Enable (EN)
7					Data Bit 0 (Not required in 4-bit operation)
8					Data Bit 1 (Not required in 4-bit operation)
9					Data Bit 2 (Not required in 4-bit operation)
10					Data Bit 3 (Not required in 4-bit operation)
11	GPIO27	13	GPIO5	29	Data Bit 4 (D4)
12	GPIO22	15	GPIO6	31	Data Bit 5 (D5) Note if using IQAudio products GPIO22 conflicts !!
13	GPIO23	16	GPIO12	32	Data Bit 6 (D6)
14	GPIO24	18	GPIO13	33	Data Bit 7 (D7)
15	n/a	2	n/a	2	LED Backlight Anode (+5V) or Red LED (Adafruit RGB plate) [2]
16	n/a	6 or 9	n/a	6 or 9	LED Backlight Cathode (GND)
17					Optional Green LED (Adafruit RGB plate) [2]
18					Optional Blue LED (Adafruit RGB plate) [2]

If using **IQAudio** or similar products it is necessary to use the 40 pin version of the wiring (See Table 4).

Note 1: The contrast pin 3 (VE) should be connected to the centre pin of a 10K potentiometer. Connect the other two pins of the potentiometer to 5v (VDD) and 0v (VSS) respectively. Adjust the preset potentiometer for the best contrast. If you do not wish to use a contrast potentiometer then wire pin 3 (VE in the diagram below) to GND (0V).

The standard LCD comes with 16 pins. Adafruit supply an RGB backlit LCD with two extra pins namely pins 17 and 18. These are non-standard. These must be wired to ground (0 Volts) to work. For more information see the section *Using the Adafruit* backlit RGB LCD display on page 116.

The following diagram (Courtesy protostack.com) shows the electrical connections for the standard 16 pin LCD.

Figure 27 HD44780 LCD electrical circuit

The standard LCD comes with 16 pins. Adafruit supply an RGB backlit LCD with two extra pins namely pins 17 and 18. These are non-standard. These must be wired to ground (0 Volts) to work. For more information see the section *Using the Adafruit backlit RGB LCD display* on page 116.

Figure 28 Wire LCD pin 1 (GND) and 5 (RW) together

The Read/Write (RW) pin 5 must be connected to pin 1 (0V). It is very important that this pin is grounded! If pin 5 is not grounded it will damage the Raspberry Pi. Always wire LCD pin 5 and 1 directly together. Do not rely on grounding pin 5 with a GND wire on the connector. If this wire drops off then the LCD data lines will be put into write mode putting +5V on the GPIO pins which will probably cause irreparable damage to the Raspberry Pi. If using an I2C backpack this step is not necessary as it is already done in the backpack.

Warning – Some LCD displays such as Midas have a different voltage arrangement for Pin 15 and Pin 5 (Contrast). Pin 15 is an output which provides a negative voltage (VEE) which connects to one end of the 10K contrast potentiometer and the other end to +5V (VDD). Connecting +5 Volts to pin 15 will destroy the LCD device.
DO NOT USE THESE DEVICES UNLESS YOU KNOW WHAT YOU ARE DOING.

If using a 16x4 LCD although not directly supported then set the **lcd_width** statement in **/etc/radiod.conf** to 16 (**lcd_width=16**).

Note: All settings in the **/etc/radiod.conf** file use GPIO numbers and NOT physical pin numbers. So in the above example **lcd_width** is GPIO 16 (Physical pin 36).

From version 5.9 onwards there is a new program called **wiring.py** which will display the wiring required for the settings found in **/etc/radiod.conf**. See page 129.

Power supply considerations

The Raspberry Pi uses a standard Micro USB (type B) power connector, which runs at +5V. In general the Raspberry PI can draw up to 700mA. Many telephone adapters deliver less than that and can lead to problems. You also need to consider the LCD screen which can also need up to 20mA but depends on the type of backlight.

Try to find a power adapter that delivers at least 1.0 Ampere. Even better is 1.5 Amperes. See the following article. The newer RPi models can draw up to 1.5 Amps if USB peripherals are attached.

http://elinux.org/RPi_VerifiedPeripherals#Power_adapters

The Raspberry PI can be powered either the USB port or via the GPIO header (Pin 2). Some prototyping boards such as the Ciseco Humble PI can provide power in this way.

Visit <https://www.modmypi.com>

This interface board can be ordered with an optional 5 volt regulator. If using the Humble PI try with regulator use 6v to 7v as the power input to the Humble PI 5v regulator (Not the Raspberry PI). Trying to use 9v or more will mean that the 5 volt regulator will get far too hot.

If using an adaptor or separate 5 volt Power Supply try to use a switched-mode power supply adaptor. This take less current and generate less heat than a power dissipation device. If a power supply is designed to be earthed then use a 3 core cable with live, neutral and earth wires.

Things not to do:

- Do not try to tap off power from the Power supply or transformer used by the speaker's amplifier. This won't work (earth loops) and can cause damage to the PI and peripherals.
- Do not tap off (cascade) from the amplifier DC supply (12 volts for example) with another 5V voltage regulator. This will most likely cause interference.
- Do not feed power to the PI from two sources (USB hub and Power adapter). Try to use USB hubs that don't feed 5 volts back through the USB ports of the Raspberry PI
- Do not connect an untested power supply to the Raspberry PI without checking the voltage first.

Things to do:

- Use double pole mains switches for isolating the mains supply when switched off. A lot of European plugs can be reversed leaving the live wire un-switched if using a single pole switch.
- If using a metal case always earth it and use a three pin plug with earth pin.
- In general feed the 5 volt supply via the Raspberry Pi rather than via the GPIO header. This is because the Raspberry Pi is fitted with a so called poly-fuse for protection.

You should try to use a single power supply switch for the radio. One technique which is quite useful is to split open a USB power adaptor (Use a hacksaw very carefully). Connect the AC power supply of the adaptor to the mains switch. This switch can also provide the mains supply to the speaker amplifier. Also see the section on preventing electrical interference on page 33.

**Always consider safety first and make sure that no-one including yourself can receive an electric shock from your project including when the case is open.
Also see disclaimer on page 172.**

Selecting an audio amplifier

There is a wide range of amplifiers that can be used with the radio which fall into four main categories:

1. A set of PC speakers with amplifier (Logitech or similar) – the simplest option
2. A dedicated AB or Class D stereo amplifier (Velleman or similar)
3. A combined DAC and amplifier from manufacturers such as **IQAudio**, **HiFiBerry** or **JustBoom**
4. The audio stage of an existing (vintage) radio. Use the PA or record player input (Usually mono only)

Figure 29 PC speakers

Figure 30 Velleman 30W stereo amplifier

Figure 31 IQAudio DAC and 20W Amplifier

Figure 32 Vintage radio PA input

The above manufacturer's boards are examples only and do not imply any specific recommendations.

GPIO Hardware Notes

The following shows the pin outs for the GPIO pins on revision 1 and 2 boards. For more information see: http://elinux.org/RPi_Low-level_peripherals.

GPIO Numbers

Raspberry Pi B
Rev 1 P1 GPIO Header

Pin No.	3.3V	1	2	5V
GPIO0	3	4	5V	5V
GPIO1	5	6	GND	
GPIO4	7	8	GPIO14	
GND	9	10	GPIO15	
GPIO17	11	12	GPIO18	
GPIO21	13	14	GND	
GPIO22	15	16	GPIO23	
3.3V	17	18	GPIO24	
GPIO10	19	20	GND	
GPIO9	21	22	GPIO25	
GPIO11	23	24	GPIO8	
GND	25	26	GPIO7	

Raspberry Pi A/B
Rev 2 P1 GPIO Header

Pin No.	3.3V	1	2	5V
GPIO2	3	4	5V	5V
GPIO3	5	6	GND	
GPIO4	7	8	GPIO14	
GND	9	10	GPIO15	
GPIO17	11	12	GPIO18	
GPIO27	13	14	GND	
GPIO22	15	16	GPIO23	
3.3V	17	18	GPIO24	
GPIO10	19	20	GND	
GPIO9	21	22	GPIO25	
GPIO11	23	24	GPIO8	
GND	25	26	GPIO7	

Raspberry Pi B+
B+ J8 GPIO Header

Pin No.	3.3V	1	2	5V
GPIO2	3	4	5V	5V
GPIO3	5	6	GND	
GPIO4	7	8	GPIO14	
GND	9	10	GPIO15	
GPIO17	11	12	GPIO18	
GPIO27	13	14	GND	
GPIO22	15	16	GPIO23	
3.3V	17	18	GPIO24	
GPIO10	19	20	GND	
GPIO9	21	22	GPIO25	
GPIO11	23	24	GPIO8	
GND	25	26	GPIO7	
DNC	27	28	DNC	
GPIO5	29	30	GND	
GPIO6	31	32	GPIO12	
GPIO13	33	34	GND	
GPIO19	35	36	GPIO16	
GPIO26	37	38	GPIO20	
GND	39	40	GPIO21	

Figure 33 GPIO Numbers

Note: The B+, 2B and 3B have the same pin-outs.

If connecting any 40 pin interface board via a 26 way ribbon cable it will be necessary to fit a 26 pin header extender and plug the ribbon cable into it.

Figure 34 26 pin header extender

Parts List

The following table shows the parts list for the Raspberry PI Internet Radio. This list is for the version using the HD44780 LCD directly connected to the GPIO pins. If using the Adafruit five button LCD Plate then don't order the parts marked with an asterix (*)

Table 6 Parts list

Qty	Part	Supplier
1	Raspberry Pi Computer	Farnell Element 14
1	Clear Raspberry Case	RS Components
1	8GByte SD Card	Any PC or Photographic supplier
1	Radio Case	See Housing the radio page 24
1	Raspbian Jessie or Stretch OS	Raspberry Pi foundation downloads
2	Four inch loudspeakers	From set of old PC speakers
2	Four inch loudspeaker grills	Any electronics shop
1	Stereo Amplifier (3 to 35 watt)	From set of old PC speakers
1	Transformer for amplifier	From set of old PC speakers
1	LCD HD44780 2 x 16 Display *	Farnell Element 14
1	Prototype board	Ciseco PLC
4	Round push buttons *	Any electronics shop
1	Square push button *	Any electronics shop
2	Rotary encoders if using this option * **	Sparkfun.com
1	26 or 40 way ribbon cable	Tandy or Farnell Element 14
5	10KΩ resistors * (Revision 1 boards only)	Tandy or Farnell Element 14
5	1K resistors * (Revision 1 boards only)	Tandy or Farnell Element 14
1	Four port USB hub (Revision 1 & 2 boards only)	Any PC supplier
1	External power supply for USB hub (1200 mA)	Any PC supplier
1	26 way PCB mount male connector	Any electronics shop
1	26 way GPIO extender (model B+ boards only)	ModMyPi and others
1	Mains cable	Hardware shop
1	Double pole mains switch with neon	Farnell Element 14
5	Male 2 pin PCB mount connectors	Any electronics shop
2	Female 4 pin PCB connectors	Any electronics shop
1	Female 2 pin PCB connectors	Any electronics shop
1	16 pin male in-line PCB mount connector	Any electronics shop
1	Stereo jack plug socket	Any electronics shop
1	Panel mount Ethernet socket	Any electronics shop
1	Adafruit I2C LCD interface Backpack ***	http://www.adafruit.com/
1	PiFace Control and Display (CAD) ****	See http://www.piface.org.uk
1	TSOP38238 IR Sensor	Adafruit industries and others
1	Red or Green LED and 220 Ohm resistor	Any electronics shop
1	Optional sound card (DAC)	IQAudio, HifFiBerry or JustBoom
	Shrink wrap and thin wire for PCB wiring	Any electronics shop

* These components are not required if using the Adafruit LCD plate.

** If using rotary encoders.

*** If using the Adafruit I2C back (Note: This only works in combination with rotary encoders)

**** Only if using the PiFace Control and display.

Construction HD44780 LCD

The following is for an HD44780 LCD display directly wired to the GPIO pins. If using the Adafruit LCD plate see section called *Construction using an Adafruit LCD plate* on page 39.

The following illustration shows the parts for the classic style radio.

Figure 35 Radio parts

The above photo shows the components before assembly. See from back and left to right. A wooden case, mains cable, Raspberry PI in a transparent plastic case, speaker grills, 5v power supply, 4 inch speakers, 2 x 16 LCD display, four port USB hub, stereo amplifier, five push button switches, 11.5v transformer for the stereo amplifier, ribbon cable and the LCD and push buttons interface board. Not shown is the (optional) USB wireless dongle.

Building the LCD and pushbuttons interface board

Figure 36 Interface board (Wiring side)

The LCD and push button interface was originally built using a ModMyPi Slice of PI from [Ciseco PLC](#) however this product has been discontinued however any suitable prototype board will do. The board was fitted with 1 female 16 pin in-line connector for LCD and a male 26 pin connector for the 26 way ribbon cable. If no ribbon cable is to be used then use a female 26 way connector to plug into the Raspberry PI GPIO interface

Figure 37 Interface board (Component side)

The component side of the LCD and push button shows the female connectors for five push button switches and the five $10\text{K}\Omega$ pull down resistors. In this construction the $1\text{K}\Omega$ resistors shown in Figure 23 Switch Wiring on page 21 weren't used but do provide some extra protection for GPIO inputs.

The following picture shows the components mounted in the wooden case.

Figure 38 Radio rear inside view

Shown from top left to bottom right: 5V power supply (from a standard phone charger), four port USB with a memory stick for music files, LCD and Switch interface board (You can just see one of the switches connected with a twisted green wire), stereo amplifier (volume control now just a preset) and 4 inch speakers from a set of old PC speakers, mains input (mains switch behind this), mains transformer for the amplifier, Raspberry PI in a clear plastic case and finally the headphones socket.

Construction using an Adafruit LCD plate

Introduction

This section is for the radio using an Adafruit RGB-backlit LCD plate for Raspberry PI. The complete instructions for both ordering and building this product are available from the following web site:
<http://www.adafruit.com/products/1110> (See tutorials)

Note: Don't confuse this product (which has an I2C interface chip) with the two line and four line RGB LCDs which Adafruit also sell.

Figure 39 Adafruit LCD plate

The Adafruit LCD plate is designed to directly into the GPIO header on the Raspberry PI. These fit into a female 26 way header. If you want to connect the Adafruit LCD via a ribbon cable you will need to mount a 26 way male header instead of the female header and you will also need to construct a reversing board (Shown on the left of the picture on the left). Because ribbon cable swaps the two rows of pins over the reversing card is required to swap the two rows of pins back to their correct orientation.

Figure 40 Adafruit LCD plate with ribbon cable adapter

Back view of the reversing board plugged into the Adafruit LCD plate.

The GPIO pins used are:

1. 3.3 Volts
2. 5.0 volts
3. SDA0
4. -
5. SCL0
6. Ground

Note 1: If you are going to plug the Adafruit LCD plate directly into the GPIO header on the Raspberry PI then you don't need the above reversing plate. Just follow the construction instructions on the tutorial on the Adafruit site.

Note 2: The "Select" button on the Adafruit plate is the "Menu" button for the radio.

Note 3: If you want to use an Adafruit display that allows setting different colours for the backlight then see section *Configuring the Adafruit LCD backlight colours* on page 78 for instructions on how to do this.

Using other switches

The Adafruit Plate comes with five 4 pin switches which are mounted on the interface board. You will almost certainly want to use other switches say mounted on a front panel. It doesn't matter which type of switch you use as long as it is a push to make type. The only reason that a four connector switch is used is for mechanical strength.

If you look closely you will see push button symbol between pins 2 and 4 and 1 or 3 on the component side for four of the switches. Either 2 and 4 and 1 or 3 should be connected to the switches.

It is advisable to solder two posts (male pins) for each switch on the reverse side of the board (The non-component side). Don't solder wires directly into the board. It is better to use push-on jumper wires connected to the switches to connect to the posts on the card.

Note: Rotary encoders cannot be used with the Adafruit Plate as these require three connections and the Adafruit routines to utilise them are not supplied by Adafruit.

Using the Adafruit LCD plate with the model B+, 2B and 3B

The plate is designed for both Revision 1 and Revision 2 Raspberry Pi's. It uses the I2C (SDA/SCL) pins. Adafruit supply a special extra tall 26-pin header so the plate sits above the USB and Ethernet jacks. For Pi Model B+, the resistors sit right above the new set of USB ports. To keep them from shorting against the metal, a piece of electrical tape must be placed on the top of the USB ports.

Using alternatives to the Adafruit display

Caution is advised. There are a number RGB boards which are compatible with the software provided by Adafruit Industries. Below is such an example of a Chinese 1602 I2C LCD. When originally tried the backlight wasn't lit and it was necessary to wire Pin 1 (GND 0V) and Pin 16 (Backlight). This is no longer necessary from version 5.10 onwards as the backlight is software controlled.

Figure 41 Chinese 1602 I2C LCD

Note that the RGB part is a RGB LED that you see shining very brightly in the above picture. It is not actually lighting up the LCD backlight unlike the Adafruit RGB plate.

Figure 42 Enabling the backlight.

If running the radio version 5.9 or earlier then solder a 220 or 330 Ohm resistor between pin 1 (0V GND) and pin 16 (Backlight). Version 5.10 or above this is no longer necessary.

To switch off the very bright RGB light switch off the colour definitions in `/etc/radiod.conf`.
For example: `bg_color=OFF`

Construction using an I2C LCD backpack

Skip this section if you are not using an I2C backpack. There are two versions of the backpack supported:

1. Adafruit I2C backpack using an MCP23017 port expander – address 0x20
2. Arduino I2C backpack using a PCF8574 port expander – address 0x27

This design supports both I2C and SPI interfaces. I2C is the default. This interface only requires two signals namely the I2C Data and Clock. This saves six GPIO pins when compared with the directly wired LCD interface. See <https://www.adafruit.com/product/292>.

The radio software also supports the more common PCF8574 chip based backpack popular with the Arduino hobby computer may also be used. See <http://www.play-zone.ch/en/i2c-backpack-pcf8574t-fur-1602-lcds-5v.html> for example.

This is configurable in the `/etc/radiod.conf` file.

```
# The i2cbackpack is either ADAFRUIT or PCF8574
# i2c_backpack=PCF8574
i2c_backpack=ADAFRUIT
```

 Note: In previous versions the `i2c_backpack` parameter was incorrectly shown as PCF8475 instead of PCF8574. Check the `/etc/radiod.conf` file.

Adafruit I2C Backpack

Figure 43 Adafruit I2C Backpack

The Adafruit I2C/SPI backpack interface is shipped as shown in the diagram opposite. There are no connectors shipped to connect to the LCD itself to this interface. These must be ordered separately.

Order a 16 in-line connector.

Figure 44 LCD connected to an Adafruit I2C backpack

The diagram shown on the left shows a 2x16 character LCD connected to the I2C backpack.

The wiring right to left is:

1. LAT (Unused)
2. Blue: I2C Data – GPIO pin 3
3. Yellow: I2C Clock – GPIO pin 5
4. Red: +5 volts – GPIO pin 2
5. Black: GND (0 volts) – GND pin 6

The I2C Data (DAT) connects to pin 3 on the Raspberry Pi GPIO header and the I2C Clock (CLK) to pin 5 on the GPIO header.

Arduino PCF8574 I2C backpacks

These types of backpack are popular with Arduino users. The device address is usually 0x27.

Figure 45 Arduino I2C backpack

The wiring From top to bottom is:

1. GND (0 volts) – GPIO pin 6
2. VCC +5 volts – GPIO pin 2
3. SDA I2C Data – GPIO pin 3
4. SCL I2C Clock – GPIO pin 5

The blue potentiometer on the right is the contrast adjustment.

To use this device amend the i2c_backpack parameter in **/etc/radiod.conf** (Comment out the ADAFRUIT line).

```
i2c_backpack=PCF8574  
#i2c_backpack=ADAFRUIT
```

Creating the interface board for the I2C back pack

An interface board is recommended to connect the I2C backpack and rotary encoders etc. to the GPIO interface. The Ciseco Humble PI is an ideal way to construct the interface board.

See <http://shop.ciseco.co.uk/k001-humble-pi/>

Figure 46 Ciseco Humble PI I2C interface board

The above figure shows the I2C interface board using the Ciseco Humble PI. The header pins in the centre from left to right are, I2C interface connector (4 pins), Volume rotary encoder (5 pins), Channel rotary encoder (5 pins), IR sensor (3 pins) and front panel LED (2 pins). In this version there are two rows of 18 pins (male and female) to allow different I2C backpack to be connected. You will normally only need one or the other.

Figure 47 The I2C backpack interface board

The above diagram shows the Adafruit I2C backpack connected to the interface board along with the rotary encoders. The 26 pin male header connects to the GPIO ribbon cable on the Raspberry PI. On the left is a 6V to 9V power input feeding a 5 volt regulator.

Construction using the PiFace CAD

Fortunately no soldering or construction is required with the PiFace CAD. Just plug it in and run the software. The main advantage of the PiFace CAD is that it has an IR sensor which means that it can be used with a remote control. It is however more sluggish in its operation when compared to other variants of the radio. It also has the disadvantage that the push buttons are on the bottom of the unit.

Figure 48 PiFace CAD and Raspberry PI

Figure 49 PiFace CAD in a case

Various ready-made cases are available from various suppliers. Warning: not all fit properly and might require some modification.

The PiFace CAD uses the SPI interface (from Motorola)

See http://en.wikipedia.org/wiki/Serial_Peripheral_Interface_Bus for further information on SPI.

Installing an IR sensor and remote control

IR Sensor

If you are using the PiFace CAD then the IR sensor is already built in and is connected via the PiFace CAD to GPIO 23 (Pin 16) so skip this section. If you wish to use an IR remote control with other variants of the radio then purchase an IR sensor TSOP38238 or similar. The output in this case will be connected to GPIO 11 (Pin 23) or GPIO 26 (pin 37) for LCD or Adafruit Plate respectively.

Figure 50 TSOP38238 IR sensor

The TSOP38xxx series works from 2.5 to 5.5 volts and is ideal for use the Raspberry Pi.

IR sensor	Description	RPi
Pin 1	Signal Out	GPIO in *
Pin 2	Ground	Pin 6
Pin 3 **	Vs 3.3 Volts	Pin 1

* See Table 8 IR Sensor Pin outs

** **Caution** Do not connect accidentally to 5 volts

There are equivalent devices on the market such as the TSOP4838 which operate on 3.3 volts only.

See <http://www.vishay.com/docs/82491/tsop382.pdf> for more information on these IR sensors.

Tip: These IR sensors are very prone to damage by heat when soldering them. It is a good idea to use a 3 pin female connector and push the legs of the IR detector into them. If you solder the IR detector directly into a circuit then take precautions by connecting a crocodile clip across each pin in turn whilst soldering it. See figure below:

Figure 51 Soldering precautions

Remote control

Almost any surplus IR remote control can be used with this project. Later on it is explained how to set up the remote control with the radio software. You will need to install the software for IR sensor.

See the section called *Installing the Infra Red sensor software* on page 72.

Remote Control Activity LED

If wanted an activity LED can be connected to GPIO 11 or 13 depending on the type of radio. This flashes every remote control activity is detected. It is a good idea to include this.

Figure 52 LED polarity

LEDs have polarity and must be wired correctly to work. The diagram shows the polarity of a typical LED. The longer lead is the positive (+) connection and connects to the Anode (The smaller terminal inside the LED)

Also the LED must be wired in series with a resistor to limit the current, typically 100 Ohms is OK. Failure to do this may cause the LED to burn brightly for a while then burn out.

Connect the cathode to GND (RPi Pin 6) and the Anode (+) to GPIO 11 (Pin 23) via a 100 Ohm resistor.

The following table shows the GPIO pin used for the LED connections.

Table 7 Remote Control Activity LED

Radio Type	Pin	GPIO	Type of Raspberry PI
Activity LED not fitted	none	n/a	Not applicable
Two or Four line LCD with Push Buttons	23	11	26 or 40 Pin version
Two or Four line LCD with Rotary encoders	23	11	26 or 40 Pin version
Two or Four line LCD with I2C backpack	23	11	26 or 40 Pin version
Pi Face CAD with push buttons	33	13	40 pin version only
Adafruit RGB plate with push buttons	33	13	40 pin version only
Vintage radio with no LCD display	16	23	26 or 40 Pin version
Designs using IQAudio etc. sound boards	36	16	40 pin version only

How to configure the LED is shown on in the section called *Configuring the remote control activity LED* on page 77.

Warning: Configuring the LED on GPIO 11 (Pin 23) when using a PiFace CAD will cause the PiFace CAD to crash on start up. GPIO 11 is part of the SPI interface used by the PiFace CAD.

Figure 53 Adafruit plate with IR sensor and activity LED.

The illustration on the left shows an Adafruit RGB plate with IR sensor and activity LED.

The IR sensor picks up 3.3 volts from the reversing plate and connects the signal output to Pin 40 (GPIO 21) and GND (pin 39).

The LED connects to pin 33 (GPIO 13) and ground (pin 34).

Construction using a HiFiBerry DAC

This version supports the HiFiBerry DAC (Digital Analogue Converter) from HiFiBerry. See <https://www.hifiberry.com>. There are a lot of versions of the HiFiBerry DAC.

They split down into two main types:

1. The HiFi Berry DAC using the P5 connector (Older boards but not all)
2. The HiFi Berry DAC PLUS using the 40 pin connector (A+, B+ and Pi2 boards)

Choose the correct HiFiBerry DAC for your Raspberry PI.

HiFiBerry DAC using the P5 connector

The following example is using the version with a normal audio jack plug and a Raspberry B2. Solder an eight pin header into the Raspberry B. Connect the eight pin socket on the HiFiBerry to the eight pin P5 header on the Raspberry Pi.

See <https://www.hifiberry.com/soldering-hifiberry/>

Figure 54 Raspberry PI P5 connector

Pin layout of the P5 Connector:

- 1 - +5V
- 2 - +3V3
- 3 - GPIO28 PCM_CLK
- 4 - GPIO29 PCM_FS
- 5 - GPIO30 PCM_DIN
- 6 - GPIO31 PCM_DOUT
- 7 - Ground
- 8 - Ground

These GPIOs are not available on the A+/B+/Pi2

Figure 55 HiFiBerry DAC plus Connector

Figure 56 Pi Radio with HiFiBerry DAC

Create your own P5 connector using an eight Male/Female patch wires as shown in the above left figure. Although not essential it is a good idea to use shrink wrap to keep the patch pins neatly together.

The HiFiBerry DAC Plus using the 40 Pin Connector

The HiFiBerry DAC PLUS uses the 40 pin connector and has an unpopulated 40 pin header to extend the GPIO pins on the HiFiBerry DAC to use with other cards.

Figure 57 HiFiBerry DAC Plus

The DAC plus uses the 40 pin connector on new Raspberry PIs. A 40 pin dual in line male header is required (purchase separately).

Solder the 40 pin male header into the component side of the HiFiBerry DAC as shown Figure 58 below. The Radio interface card is then mounted on this header.

Figure 58 HiFiBerry mounted on the Raspberry Pi

The A+/B+/Pi2 uses the following pins supporting PCM.

Pin 12 GPIO18 PCM_CLK (**Conflict!**)

Pin 35 GPIO19 PCM_FS

Pin 38 GPIO20 PCM_DIN

Pin 40 GPIO21 PCM_DOUT

(All set to mode ALT0)

Pin 12 (GPIO) conflicts with the down switch on the radio. Wire the down switch to GPIO 10 (Pin 19) and configure the **down_switch=10** parameter in **/etc/radiod.conf**.

Note: All settings in the **/etc/radiod.conf** file use GPIO numbers and NOT physical pin numbers. So in the above example **down_switch** is GPIO 10 (Physical pin 19).

Construction using IQAudio products

IQAudio manufacture a comprehensive range of sound devices. See their web site at:
<http://www.iqaudio.co.uk/>

The wiring for the radio is completely different for these cards as the **IQAudio** products use several GPIOs currently used by the radio software. The radio must be wired as shown in *Table 4 Radio and DAC devices 40 pin wiring* and NOT the 26 pin wiring version shown in Table 3. The **/etc/radiod.conf** configuration file must also be configured to support these devices.

Figure 59 IQAudio DAC plus

The switch and LCD GPIO configuration in **/etc/radiod.conf** must also be changed to match the wiring shown in *Table 4 Radio and DAC devices 40 pin wiring*.

```
# Other switch settings
menu_switch=17
mute_switch=4
up_switch=15
down_switch=14
left_switch=23
right_switch=24

# LCD GPIO connections
lcd_select=7
lcd_enable=8
lcd_data4=5
lcd_data5=6
lcd_data6=12
lcd_data7=13
```

The radio installation program will allow selection of either the 26 pin or 40 pin wiring scheme.

Note: The above configuration is released in a file called **radiod.conf.40_pin**. If selected this file is copied by the **select_audio.sh** program to **/etc/radiod.conf** during installation.

Construction using JustBoom DAC products

The construction using **JustBoom** products is similar to other sound cards. The radio must be wired as shown in *Table 4 Radio and DAC devices 40 pin wiring* and NOT the 26 pin wiring version shown in *Table 3*. The **/etc/radiod.conf** configuration file must also be configured to support these devices.

Figure 60 JustBoom Amp HAT

Figure 61 JustBoom Amp Zero pHAT

Figure 62 JustBoom Zero stacker requirements

The **JustBoom** Zero boards are used with stackers or installed directly on the Raspberry Pi Zero. Some stackers and some 2x20 male headers on the market though are too thin or too short to provide good contact with the board. Use stackers that the pins are squared and are at least 0.6mm in width. If you are soldering the 2x20 male header on the Raspberry Pi Zero make sure that the pins are 0.6mm in width and 6mm in usable height.

Figure 63 Using the 40 pin stacker

Plug a suitable stacker onto the Raspberry Pi Zero. Plug the JustBoom Zero board on top of the stacker so that the pins protrude through the JustBoom Zero board.

Plug the radio interface card or ribbon cable (not shown) on top of these protruding pins.

Conventions used in this tutorial

Installation of the radio program requires you to enter lines at the command line prompt. This requires you to log into the Raspberry PI as user ‘pi’. The default password is **raspberry**.

Note: Don’t carry out any of the following commands just yet. They are just examples.

```
Raspberrypi login: pi
Password: raspberry
pi@raspberrypi:~$ Last login: Sun Apr  6 10:18:18 2014 from 192.168.2.100
pi@raspberrypi:~$
```

The prompt line is displayed ending with a \$ sign. The **pi@raspberrypi:~** string means user ‘pi’ on host machine called ‘raspberrypi’. The ~ character means the user ‘pi’ home directory **/home/pi**. In this tutorial if you are required to do something as user **pi** then only the \$ sign will be shown followed by the command as shown in the example below:

```
$ mpc status
```

Some of the commands need to be carried out as user ‘root’.

To become root user type in the ‘**sudo bash**’ command:

```
$ sudo bash
root@raspberrypi:/home/pi#
```

Again the prompt shows the username, hostname and current working directory. However only the # followed by the required command will be shown in this tutorial. For example:

```
# apt-get install mpd mpc python-mpd
```

Some commands produce output which does not need to be shown. In such a case a ‘:’ is used to indicate that some output has been omitted.

```
$ aplay -l
**** List of PLAYBACK Hardware Devices ****
: {Omitted output}
card 0: ALSA [bcm2835 ALSA], device 1: bcm2835 ALSA [bcm2835 IEC958/HDMI]
 Subdevices: 1/1
 Subdevice #0: subdevice #0
card 1: Device [USB PnP Sound Device], device 0: USB Audio [USB Audio]
 Subdevices: 0/1
 Subdevice #0: subdevice #0
```

System Software installation

There is a cheat sheet in **Appendix B – Cheat sheet** which contains a list of installation instructions.

SD card creation

Use at least an 8 Gigabyte Card. Create an SD card running the latest version of **Raspbian Stretch** or **Stretch Lite**. This can be downloaded from <http://www.raspberrypi.org/downloads>. See the *Image Installation Guides* on the above site for instructions on how to install the **Raspbian Stretch** operating system software.

Installation or upgrade on Debian Wheezy

Installation of the radio software on Wheezy is no longer supported. Create an SD card using **Raspbian Stretch**.

Log into the system

Boot up the Raspberry Pi with the new SD card with the **Debian Stretch** operating system. If you have used **Stretch** desktop then a graphical desktop will be displayed. Start a terminal session by clicking on the black terminal icon on the top left of the screen. With **Stretch Lite** only a log in prompt will be displayed. In such a case log into the Raspberry Pi as user **pi** and using the password **raspberry**. Alternatively log in using SSH.

Using SSH to log into the Raspberry PI

If using a PC or MAC it is possible to use SSH (Secure Shell) to log into the Raspberry Pi. You will need to install either **Putty** or **Bitvise** on a PC to provide an SSH client. However, the latest versions of **Stretch** and **Jessie** require SSH to be enabled first. Due to increasing security concerns SSH is disabled by default on Raspbian images. See <https://www.raspberrypi.org/blog/a-security-update-for-raspbian-pixel/>. There are two ways to enable SSH:

1. Add a file called **ssh** to the boot sector of the SD card
2. Use the **raspi-config** program to enable SSH.

Add a file called ssh to boot sector

The boot partition on a Pi should be accessible from any machine with an SD card reader, on Windows, Mac, or Linux. If you want to enable SSH, all you need to do is to put a file called **ssh** in the **/boot** directory. The contents of the file don't matter: it can contain any text you like, or even nothing at all. When the Pi boots, it looks for this file; if it finds it, it enables SSH and then deletes the file. Insert the SD card into the SD card reader. On a Windows PC run the **cmd** program by typing "cmd" in the Windows search box. Now change to the drive letter where the SD card is. In the following example this is D: Type "D:" then type "echo 0 > ssh".


```
Windows PowerShell
Copyright (c) Microsoft Corporation. All rights reserved.

PS C:\Users\Bob>D:
D:\>echo 0 > ssh
D:\>
```

Figure 64 Enabling SSH on the boot sector

Boot the Raspberry Pi with this SD card.

Enabling ssh in raspi-config

Using a keyboard and HDMI screen connected to the Raspberry Pi log into the system as user pi.

After logging in run **raspi-config**. Select “Advanced options” and select option A4 to enable SSH.

```
$ sudo raspi-config
```


Figure 65 Enabling SSH

Reboot the Raspberry Pi after which it will be possible to log into the Raspberry Pi using SSH.

```
$ sudo reboot
```

After logging back in the following message is displayed.

```
SSH is enabled and the default password for the 'pi' user has not been changed. This is a security risk - please login as the 'pi' user and type 'passwd' to set a new password.
```


Note: Security is becoming more and more of an issue for devices connected to the internet. If SSH has been enabled then please change the user password at the first opportunity. See the section called *Internet Security* page 154 for further information on security issues.

Preparing the Operating System for software installation

Update to the latest the packages

Run the following command to update the library list.

```
$ sudo apt-get update
```

Run the following command to upgrade to the latest packages for this release.

```
$ sudo apt-get upgrade
```

If you have an older version of the Raspberry Pi then update the firmware.

```
$ sudo rpi-update
```

Reboot the Raspberry Pi.

```
$ sudo reboot
```

Once you have updated the operating system login to the system and run **raspi-config**.

```
$ sudo raspi-config
```

Disable booting to the desktop environment

The desktop environment is not required for the Radio and takes a lot of processing power. It is enabled by default in **Stretch** but is not installed with **Stretch Lite**. Unless you have a reason that you want to use it then disable it. Select option **3 Boot options**

Figure 66 Disabling the graphical desktop

Figure 67 Desktop enable/disable selection

Select option **B1 Desktop/CLI**.

Figure 68 Console login selection

Select option **B1** or **B2** to disable the desktop and select OK

Setting the time zone

The **Raspian Stretch** operating system is usually set to UK time. The easiest way to set the time zone for your country if you are in a different timezone is to use the **raspi-config** program.

```
$ sudo raspi-config
```

The following screen is displayed:

Figure 69 Setting the time zone

Select option 4 “Localisation Options”, Use the tab key to move to <Select> and press enter.
The above screen is using the Bitvise SSH client program (See Putty on the web).

Figure 70 Selecting the time zone

Select the “Change Timezone” option. Again use the tab key to move to <Select> and press enter.

Figure 71 Saving the timezone

Select the region your country is in, Europe for example. Use the tab key to move to <OK> and press enter. The program will then display a list of timezones for the selected region.

Figure 72 Time zone country selection

Select the correct one and save it by tabbing to <ok> and pressing the enter key. The timezone will be updated. Exit the program once finished.

Changing the system hostname and password

It is a good idea to change the system password for security reasons especially if your raspberry PI is connected to a network with a wireless (WIFI) network. Changing the hostname is also a good idea as it makes identifying your radio on the network much easier. If you wish to do this, change the default hostname from 'raspberrypi' to something like 'piradio' or 'myradio'.

Both the password and hostname can be changed using the raspi-config program.

```
$ sudo raspi-config
```


Figure 73 Changing the Raspberry PI password

Option 1 is used to change the password. Make sure you record your new password somewhere safe (It is easy to forget it).

The hostname is changed in option 2:

Figure 74 Changing the hostname

```
Enter new UNIX password:  
Retype new UNIX password:
```

As the password is entered nothing is displayed. This is normal. You will be asked if you wish to reboot the system. After you reboot the system you will see the new hostname at the login prompt.

```
pi@piradio:~$
```

In the above example the new hostname is **piradio**.

Once the hostname has been changed the program will ask if you wish to reboot. Answer “yes” to reboot.

Installing the radio Software

Music Player Daemon Installation

If you haven't already done so upgrade the system packages as shown in *Update to the latest the packages* on page 52.

After reboot install the [Music Player Daemon](#) (mpd) and its client (mpc) along with the Python MPD library.

```
$ sudo apt-get install mpd mpc python-mpd
```

Answer yes 'y' when asked to continue.

Note: If installing on **Stretch Lite** this will take quite a long time as there are a lot of software libraries to be installed.

Note: At this stage there are no playlists configured so the music daemon won't play anything. The playlists are created when the **radiod** Debian Package is installed in the next section.

Install the Radio Daemon

Due to a code error in versions previous to 5.9 the A and B inputs for the rotary encoder for the tuner knob were reversed and has been corrected in version 5.9 onwards. This means that the tuner knob will work in reverse on existing radios running version 5.8 or earlier. This is easily corrected by either swapping the physical A or B connections on the tuner rotary encoder or by swapping the GPIO numbers defined by **left_switch** and **right_switch** in **/etc/radiod.conf**. Button versions of the radio are unaffected.

Refer to the release notes at <http://www.bobrathbone.com/raspberrypi/source/README>

The Raspberry PI Internet Radio software is distributed as a Debian package. This can be downloaded from http://www.bobrathbone.com/pi_radio_source.htm

Either download it to your PC or Macintosh and copy it to the **/home/pi** directory or get it directly using the **wget** facility.

To use the **wget** facility first copy the download link from the above page (Right click on the link). Log into the Raspberry PI. Now use **wget** to the software package:

```
$ wget http://www.bobrathbone.com/raspberrypi/packages/radiod_5.11_armhf.deb
```

Run **dpkg** to install the package.

```
$ sudo dpkg -i radiod_5.11_armhf.deb
```

Important: If upgrading or reinstalling the **radiod** package you may need to use the **--force-confmiss** flag if there are problems with the normal install.

```
$ sudo dpkg --install --force-confmiss radiod_5.11_armhf.deb
```

The following will be displayed (Messages may vary if upgrading):

```
Selecting previously unselected package radiod.  
(Reading database ... 31544 files and directories currently installed.)  
Preparing to unpack radiod_5.11_armhf.deb ...  
Raspberry PI internet radio installation  
Unpacking radiod (5.11) ...  
Setting up radiod (5.11) ...  
Executing post install script /var/lib/dpkg/info/radiod.postinst
```

The program will now call a script called **select_daemon.sh** which will ask which wiring version is being used as shown in Table 3 Controls and LCD wiring 26 pin version and Table 4 Radio and DAC devices 40 pin wiring on pages 27 and 28 respectively. If upgrading the software then select option 3 *Do not change configuration*. However check the new radiod.conf(.40pin) for changes.

Figure 75 Wiring configuration selection

Next the installation program will now ask which daemon should be installed:

Figure 76 Radio type selection

Select the correct daemon for the radio that you are building. See *Table 1 Radio variants* on page 23. For example:

```
Select version: 5
```

```
Daemon ada_radio.py selected
```

```
:  
Modifying /etc/mpd.conf  
insserv: warning: current start runlevel(s) (empty) of script `mpd'  
overrides LSB defaults (2 3 4 5).  
insserv: warning: current stop runlevel(s) (0 1 2 3 4 5 6) of script `mpd'  
overrides LSB defaults (0 1 6).  
Copying voice.dist to /var/lib/radiod/voice  
Copying language/language.en to /var/lib/radiod/language  
Copying rss/rss to /var/lib/radiod/rss
```


Note that the **select_daemon.sh** script can be run at a later date if you should wish to change the radio design.

Ignore the above **insserv** warningss. The program now creates the playlists

```
Creating playlists:  
This will take a few minutes  
Done: See /usr/share/radio/playlists.log for information about playlists  
created
```

The program amends the necessary configuration files. It now creates the playlists. This takes a few minutes. An initial set of playlists are created in the **/var/lib/mpd/playlists** directory. From here on the program output will vary upon the selection you make.

Go to the option you selected on the next pages.

Options 1, 2, 3, 4 directly connected LCD or 9 Retro radio

If you selected options 1, 2, 3, 4 or 9 then no other special software is required to be installed.

```
Disabling serial interface in /etc/inittab  
Disabling serial interface in /boot/cmdline.txt  
Modifying /etc/mpd.conf  
PI Radio software successfully installed  
See /usr/share/doc/radiod/README for release information  
  
PI Radio software successfully installed  
See /usr/share/doc/radiod/README for release information  
  
Installation complete  
It is necessary to reboot the system to start the radio  
:
```

Option 6 or 7 I2C backpack selection

If you selected option 6 or 7 (I2C backpack) then the following is displayed. Select the backpack being used. Either **Adafruit** or **PCF8574**.

Figure 77 I2C Backpack selection

Options 5, 6 or 7 I2C devices

If you selected option 5, 6 or 7 (Adafruit LCD plate or I2C backpack) then the following is displayed:

```
The installation will now run the raspi-config configuration program!
When it runs select Interfacing options
and enable automatic loading of the I2C kernel module
Enter y to continue or x to exit: y
```

Enter 'y'. The **raspi-config** program now runs. Select 5 "Interfacing options" then option P5.

```
P5 I2C  Enable/Disable automatic loading of I2C kernel module
```

Exit the program. Do not select the option to reboot just yet!

The **raspi-config** program will then enable the I2C module. Finally the following is displayed.

```
It is necessary to install the I2C libraries
Carry out the following command:
  sudo apt-get install python-smbus
and reboot the system
```

After rebooting log back in and enter the following commands to add SMBus support (which includes I2C) to Python:

```
$ sudo apt-get install python-smbus
```

Note: **python-smbus** may already be installed on Raspbian Jessie or Stretch.

If you are using a revision 2 Raspberry Pi (New boards) carry out the following:

```
$ sudo i2cdetect -y 1
```

If you are using a revision 1 Raspberry Pi (Old boards) carry out the following:

```
$ sudo i2cdetect -y 0
```

This will search **/dev/i2c-0** or **/dev/i2c-1** for all address, and if correctly connected, it should show up at **0x20** for the Adafruit LCD Plate or normally **0x27** for the Arduino PCF8574 backpack but might be another address such as **0x3F**. See Figure 78 *The I2C bus display using the i2cdetect program*.


```
pi@raspberrypi ~ $ sudo i2cdetect -y 0
 0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f
00: --
10: --
20: 20 --
30: --
40: --
50: --
60: --
70: --
pi@raspberrypi ~ $ -
```

Figure 78 The I2C bus display using the i2cdetect program

If the following is seen instead then it is necessary to run enable the I2C module at boot time using **raspi-config**.

```
Error: Could not open file `/dev/i2c-1' or `/dev/i2c/1': No such file or directory
```


Note: If the Arduino PCF8574 backpack is using another address other than **0x27** then you must modify the **i2c_address** parameter in **/etc/radiod.conf**. For example if the backpack is using the address **0x3F** then modify the **i2c_address** parameter to match this as shown in the example below:

```
# The i2c_address parameter overides the default i2c address. 0x00 = use default
# Some backpacks use other addresses such as 0x3F, then set i2c_address=0x3F
i2c_address=0x3F
```

Once both of these packages have been installed, you have everything you need to get started accessing I2C and SMBus devices in Python. Now reboot the Raspberry Pi.

```
$ sudo reboot
```

The Radio should start automatically. If not then go to the section called *Troubleshooting* on page 118.

Option 8 PiFace CAD

If option 8 was selected the following is displayed:

```
Configured to use PiFace CAD
The installation will now run the raspi-config configuration program!
When it runs select Advanced options
and enable automatic loading of the SPI kernel module
Enter y to continue or x to exit: y
```

Enter 'y'. The **raspi-config** program now runs. Select “5 Interfacing options” then option P4 to enable automatic loading of SPI.

```
A5 SPI Enable/Disable automatic loading of SPI kernel module (needed for
e.g. PiFace)
```

Answer ‘yes’ to all the questions about enabling and loading the SPI module.
The SPI module will be permanently enabled in the kernel.
If you haven’t already done so update the operating system first as shown in *Update to the latest the packages* on page 52.

Install **pifacecad** (for Python 3 and 2) with the following command:

```
$ sudo apt-get install python{,3}-pifacecad
```

Now reboot the Raspberry PI.

```
$ sudo reboot
```


Note: It is now necessary to run the **select_audio.sh** utility as shown in the following section. Failure to do so will lead to problems such as no sound or the program crashing as it cannot find an audio output.

The instruction following is for the PiFace CAD only. Once rebooted if the LCD doesn’t display anything then test the display by running the **sysinfo.py** program. Stop the radio first:

```
$ python3 /usr/share/doc/python3-pifacecad/examples/sysinfo.py
```

This should display some system information on the LCD.

Configure the audio output

From version 5.4 of the radio onwards the audio output is configured using the **select_audio.sh** utility. This must be run at this stage. This program does the following:

- Selects the audio output device and configures it
- Installs the **alsa-utils** package (Required audio for mixer controls)
- Removes the **pulseaudio** package (See Configuring MPD to use pulseaudio on page 71)
- Configures the volume of the **Alsa** sound mixer for all audio devices
- Saves the **/etc/mpd.conf** configuration file to **/etc/mpd.conf.orig**
- Configure **/etc/mpd.conf** for the selected audio output
- If using a USB DAC it creates a file called **/etc/asound.conf** to configure a second sound card
- Optionally reboots the Raspberry Pi

Run the **select_audio.sh** utility.

```
$ cd /usr/share/radio  
$ ./select_audio.sh
```


Figure 79 The audio output configuration program

Leave the selection on option 1 On-board audio output and tab to **<OK>** and press enter:

Figure 80 Confirm audio selection screen

Enter to continue. The following will be displayed:

```
On-board audio output Jack selected  
:  
{ A lot of installation messages}  
:  
Removing pulseaudio package  
On-board audio output Jack configured
```


Figure 81 Reboot screen

Enter to reboot the system. If you choose <No> then the following will be displayed.

```
You chose not to reboot!
Changes made will not become active until the next reboot
```

Reboot to enable the software

The software is installed in the **/usr/share/radio** directory. Now reboot the Raspberry Pi.

```
$ sudo reboot
```

Once rebooted the software should run and music should be heard out of the on-board audio jack. If not go to the section called *Troubleshooting* on page 118.

The radio daemon can be started and stopped with the **service** command:

```
$ sudo service radiod start
$ sudo service radiod stop
```

This will also stop and start the MPD daemon.

To prevent automatic start-up of the radio at boot time run the following command:

```
$ sudo update-rc.d radiod disable
```

To re-enable it:

```
$ sudo update-rc.d radiod enable
```

Setting the mixer volume

All sound output goes through a mixer. After rebooting the Raspberry Pi run the **alsamixer** program without any additional parameters:

```
$ alsamixer
```

The following screen is displayed:

Figure 82 Basic Alsa sound mixer

The above illustration shows the **bcm2835** Alsa Mixer. There is only one mixer control called PCM (Pulse Code Modulated). Adjust the volume to 100% if not already set by using the Up and Down keys on the keyboard. Press the Esc key or Ctl Z to exit the program.

It is also possible to set the volume for the on-board mixer volume with the **amixer** program.

```
$ amixer cset numid=1 100%
numid=1,iface=MIXER,name='PCM Playback Volume'
  ; type=INTEGER,access=rw---R--,values=1,min=-10239,max=400,step=0
  : values=400
  | dBscale-min=-102.39dB,step=0.01dB,mute=1
```

Configuring other sound devices

Other sound devices can be used with the radio. Currently supported are the following devices:

- CMedia USB speakers or devices (See page 67)
- Sound cards such as **HiFiBerry**, **IQAudio** and **JustBoom** DAC and DAC+ products (See page 68)

To check if the audio device is present run the **aplay** command.

```
$ aplay -l
**** List of PLAYBACK Hardware Devices ****
card 0: ALSA [bcm2835 ALSA], device 0: bcm2835 ALSA [bcm2835 ALSA]
  Subdevices: 8/8
  Subdevice #0: subdevice #0
  Subdevice #1: subdevice #1
  Subdevice #2: subdevice #2
  Subdevice #3: subdevice #3
  Subdevice #4: subdevice #4
  Subdevice #5: subdevice #5
  Subdevice #6: subdevice #6
  Subdevice #7: subdevice #7
card 0: ALSA [bcm2835 ALSA], device 1: bcm2835 ALSA [bcm2835 IEC958/HDMI]
```

```
Subdevices: 1/1
Subdevice #0: subdevice #0
card 1: Device [USB PnP Sound Device], device 0: USB Audio [USB Audio]
Subdevices: 0/1
Subdevice #0: subdevice #0
```

In the above example **Card 0** is the on-board devices namely the audio output jack and HDMI. **Card 1** is a USB PnP sound device.

To configure other sound devices run the **select_audio.sh** utility.

```
$ cd /usr/share/radio
$ ./select_audio.sh
```

Configuring a USB sound device

To configure a USB DAC sound devices such as CMedia speakers or sound dongles run the **select_audio.sh** utility.

To configure USB audio devices run the Run the **select_audio.sh** utility.

```
$ cd /usr/share/radio
$ ./select_audio.sh
```


Figure 83 Option 3 USB DAC

Reboot when prompted. After rebooting the Raspberry Pi run the **alsamixer** program.

```
$ alsamixer
```

The following screen is displayed:

Figure 84 The USB PnP Alsa Mixer

Use the Left and Right keys to position on the 'Speaker field'. Adjust the sound level using the Up and Down keys (80% in the above example). Pres **Esc key** or **Ctrl Z** key to exit.

Configuring a Sound Card

This section covers configuration of add on DAC boards such as **HiFiBerry**, **IQAudio** and **JustBoom DAC**, **DAC+** and Amplifier products. Older versions of the **HiFiBerry DAC** that used the 26 pin GPIO header are not supported.

To configure add on audio cards run the Run the **select_audio.sh** utility:

```
$ cd /usr/share/radio  
$ ./select_audio.sh
```


Figure 85 Configuring add on DAC sound cards

Select option 4, 5, 6 or 7 depending upon the HiFiBerry device being used and press OK.
Reboot when prompted by the next screen. After rebooting run the alsamixer program.

```
$ alsamixer
```

Use the left and right keys to select the mixer control (Analogue) and use the up down keys to change the volume to 100%.

Figure 86 Set mixer analogue volume

Next use the right key to position on the “Digital” mixer control and use the up down keys to change the mixer volume:

Figure 87 Set mixer digital volume

Testing the Music Player Daemon MPD

This section provides useful information on the operation of the Music Player Daemon (MPD) and its client (MPC) or diagnostics if no music is heard when the Radio is started.

If no music is being heard check the status of MPD:

```
$ sudo service mpd status  
mpd is running.
```

If the following is seen:

```
$ sudo service mpd status  
mpd is not running ... failed!
```

Start the MPD daemon.

```
$ sudo service mpd start  
Starting Music Player Daemon: mpd.
```

If no music is heard check that there are playlists configured using the music player client **mpc playlist** command (sudo isn't necessary):

```
$ mpc playlist  
Nashville FM  
RAI Radio Uno  
RAI Radio Duo  
Prima Radio Napoli  
Radio 1 Nederland  
:
```

If no playlists are shown run the **create_m3u.py** program as shown in the section called *Creating playlists* on 94.

However before doing so check that the **use_playlist_extension** option is correctly set in **/etc/radiod.conf**:

```
# MPD version 0.16 requires mpc load command to use the playlist extension  
# so set to yes, MPD version 0.19 does not use the playlist extension  
# so set to no  
use_playlist_extensions=no
```

Manually configuring sound cards

Unless you have a need to manually configure some other sound card or need to troubleshoot a non-working card you can skip this section. Configuring a HiFiBerry DAC is shown in this example

Edit the **/boot/config.txt** and add the following line to the end of the file depending upon the version you are using.

```
dtoverlay=hifiberry-dacplus
```

See <https://www.hifiberry.com/guides/configuring-linux-3-18-x/> for other devices.

Modify the **audio_output** section in **/etc/mpd.conf** to support the HiFiBerry DAC and software mixer.

```
audio_output {
 type "alsa"
 name "HiFiBerry DAC"
 device "hw:0,0"
 # mixer_type "hardware"
 mixer_type "software"
 # mixer_device "default"
 # mixer_control "PCM"
 # mixer_index=0
}
```

Reboot the Raspberry Pi.

```
$ sudo reboot
```

If no music is heard run the **alsamixer** program and set the volume to at least 80% as shown in the previous section on **HiFiBerry** devices.

Configuring MPD to use pulseaudio

In this version **pulseaudio** is removed due to the fact that for some unknown reason MPD has problems if **pulseaudio** is installed and MPD is configured to use the default ALSA system. However, more and more people want to use the Pi as Bluetooth speakers which requires **pulseaudio**. MPD can be configured to use either the default Alsa sound system or the Pulse audio server. If you want to use **pulseaudio**, stop the radio and install **pulseaudio**:

```
$ sudo service radiod stop
$ sudo apt-get install pulseaudio
```

Amend the **audio_output** type statement in **/etc/mpd.conf** to **pulse**.

```
audio_output {
 # type "alsa"
 type "pulse"
 name "IQAudio DAC+"
 device "hw:0,0"
 mixer_type "software"
 :
}
```

Reboot the Raspberry Pi to restart the radio.

```
$ sudo reboot
```

Installing the Infra Red sensor software

This section is applicable to both the PiFace CAD IR sensor or a separate IR and sensor and activity LED. You must first install the PiFace software as shown in the previous section.

You will need to configure the IR receiver yourself. More examples can be found in `/usr/share/doc/python3-pifacecad/examples/` (which may need unzipping using `gunzip`). The full instructions for setting up the IR software are available from:

<http://piface.github.io/pifacecad/lirc.html#setting-up-the-infrared-receiver>.

Or

http://www.piface.org.uk/guides/setting_up_pifacecad/setting_up_PiFace_CAD_to_use_a_remote/

If you haven't already done so update the operating system first.

```
$ sudo apt-get update
```

Install **pifacecad** (for Python 3 and 2) with the following command:

```
$ sudo apt-get -y install python{,3}-pifacecad
```

Run the **setup_pifacecad_lirc.sh** program

```
$ sudo bash  
# cd /usr/share/radio
```

Now get the latest **piface** setup program and make it executable.

```
# mv setup_pifacecad_lirc.sh setup_pifacecad_lirc.sh.save  
# wget https://raw.githubusercontent.com/piface/pifacecad/master/bin/setup_pifacecad_lirc.sh  
# chmod +x setup_pifacecad_lirc.sh
```

Now run it:

```
# ./setup_pifacecad_lirc.sh  
This script will overwrite the following files:  
/etc/modules  
/boot/config.txt  
Do you wish to continue?  
1) Yes  
2) No
```

Select option 1

```
Installing LIRC.  
. .  
Now you must create an /etc/lirc/lircd.conf for your remote control.  
Either download one from here:  
http://lirc.sourceforge.net/remotes/  
Or generate one yourself with the following command:  
sudo irrecord -f -d /dev/lirc0 /etc/lirc/lircd.conf
```

If you are using the PiFace CAD software then go to the copy **lircrc.dist** file below:

Table 8 IR Sensor Pin outs

Radio Type	Pin	GPIO	Type of Raspberry PI
Pi Face Cad (IR sensor already wired)	16	23	Any
Two or Four line LCD with Push Buttons	21	9	Any
Two or Four line LCD with Rotary encoders	21	9	Any
Two or Four line LCD with I2C backpack	21	9	Any
Adafruit RGB plate with push buttons	36	16	40 pin version only
All versions using DAC sound cards	22	25	40 pin version only

If using the separate IR sensor and activity LED configure lirc-rpi in the **/boot/config.txt** file with the lirc-rpi device details. Edit the **/boot/config.txt** file and change the **gpio_in_pin** parameter from:

```
dtoverlay=lirc-rpi,gpio_in_pin=23,gpio_in_pull=high
```

to the GPIO number shown in Table 8 above.

For all radio versions except the Adafruit plate or PiFace CAD:

```
dtoverlay=lirc-rpi,gpio_in_pin=9,gpio_in_pull=high
```

Do this for the AdaFruit plate.

```
dtoverlay=lirc-rpi,gpio_in_pin=16,gpio_in_pull=high
```

For 40 pin versions using IQAudio products or other DAC cards.

```
dtoverlay=lirc-rpi,gpio_in_pin=25,gpio_in_pull=high
```

Save the **/boot/config.txt**.

Now copy the **lircrc.dist** file to **/etc/lirc/lircrc**

```
$ cd /usr/share/radio  
$ sudo cp lircrc.dist /etc/lirc/lircrc
```

Reboot the Raspberry Pi

```
$ sudo reboot
```

Now test your remote control with the mode2 command. You should see lots of codes when you press buttons on the remote control.

```
$ sudo mode2 -d /dev/lirc0  
space 5358604  
pulse 4591  
space 4459  
pulse 651
```

Check that the **lirc0** device exists. If it doesn't exist you cannot continue. Check that the **/boot/config.txt** file has been correctly configured as shown above.

```
$ ls -la /dev/lirc0
crw-rw---T 1 root video 246, 0 Jan  1 1970 /dev/lirc0
```

It is now necessary generate a configuration for the remote control then first move the distributed **/etc/lirc/lircd.conf** file out of the way.

```
$ sudo mv /etc/lirc/lircd.conf /etc/lirc/lircd.conf.org
```

Now run the configuration program.

```
$ sudo irrecord -f -d /dev/lirc0 /etc/lirc/lircd.conf
```

If you see the following

```
irrecord: could not open /dev/lirc0
irrecord: default_init(): Device or resource busy
irrecord: could not init hardware (lircd running? --> close it, check
permissions)
```

Run the following command:

```
$ sudo service lirc stop
```

If the problem persists, make sure the **/boot/config.txt** file has been correctly set up as previously shown and that a reboot was carried out.

Follow the instructions in the **irrecord** program exactly!

The **irrecord** program will ask you for the names of the buttons that you want to configure. You may not make your own names up. You must use the names shown in the first column of the following table and which are defined in **/etc/lirc/lircrc**.

It is a good idea to just start with the basic keys for volume up and channel change and when you have the remote control working re-configure with all of the keys shown in *Table 9 Remote Control Key names and functions*.

Table 9 Remote Control Key names and functions

Key Names	Normal	Search	Source	Options
KEY_VOLUMEUP	Volume up	Volume up	Volume up	Volume up
KEY_VOLUMEDOWN	Volume down	Volume down	Volume down	Volume down
KEY_CHANNELUP	Channel up	Channel up	Channel up	Channel up
KEY CHANNELDOWN	Channel down	Channel down	Channel down	Channel down
KEY_MUTE	Mute sound	Mute sound	Mute sound	Mute sound
KEY_MENU	Step menu	Play selected	Load tracks/stations	Next menu
KEY_UP	Not used	Previous artist	Toggle source	Previous option
KEY_DOWN	Not used	Next artist	Toggle source	Next option

KEY_LEFT	Not used	Track up	Not used	Toggle option
KEY_RIGHT	Not used	Track down	Not used	Toggle option
KEY_OK	Step menu	Play selected	Load tracks/stations	Next menu
KEY_LANGUAGE*	Voice on/off	Voice on/off	Voice on/off	Voice on/off
KEY_INFO*	Speak info	Speak info	Speak info	Speak info

* Only used if speech (espeak) is implemented for visually impaired persons.

Note: The **KEY_OK** and **KEY_MENU** do the same thing.

The actual list of available names that may be used can be displayed with the following command:

```
$ sudo irrecord --list-namespace
```

There are more than 440 key names but only use the ones defined in the list above.

Start the radio software if not already running.

```
$ sudo service radiod start
```

Configure the **pifacercd** daemon to start at boot time and start it

```
$ sudo update-rc.d -f pifacercd defaults
$ sudo service pifacercd start
```

The activity LED will flash a few times however it is necessary to reboot the system to enable the new IR remote configuration.

```
$ sudo reboot
```

Now test the remote control with your newly configured remote control.

Testing the remote control

If there are problems with the remote control you can test using **ircat** which will display the key codes that have been programmed. Stop the pifacercd daemon first and restart service lirc.

```
$ sudo service pifacercd stop
$ sudo service lirc start
Loading LIRC modules:.
Starting remote control daemon(s) : LIRC :.
Starting execution daemon: irexec:.
```

Now run **ircat** and press each key on the remote control in turn:

```
$ ircat piradio
KEY_VOLUMEUP
KEY_VOLUMEDOWN
KEY_CHANNELUP
KEY CHANNELDOWN
KEY_MENU
KEY_MUTE
KEY_UP
KEY_RIGHT
```

```
KEY_LEFT  
KEY_DOWN  
KEY_LANGUAGE  
KEY_INFO
```

Use Ctrl-C to exit. If keys are not responding repeat the previous Remote Control installation procedure.

Check that the radio is listening on UDP port 5100 (or as configured in /etc/radiod.conf).

```
$ sudo netstat -an | grep 5100  
udp 0 0 127.0.0.1:5100 0.0.0.0:*
```

Disabling the repeat on the volume control

If you wish to disable the repeat on the volume control the edit the **/etc/lirc/lircrc** file, set **repeat = 0**, for KEY_VOLUMEUP and KEY_VOLUMEDOWN definitions.

```
begin  
 prog = piradio  
 button = KEY_VOLUMEUP  
 config = KEY_VOLUMEUP  
 repeat = 0  
end  
  
begin  
 prog = piradio  
 button = KEY_VOLUMEDOWN  
 config = KEY_VOLUMEDOWN  
 repeat = 0  
end
```

Configuring GPIO outputs

Apart from changing the **down_switch** GPIO setting to be compatible with the **HiFiBerry DAC** it is not normally necessary to change the GPIO settings for the switches, rotary encoders or LCD display connections. The default settings match the wiring configuration shown in Table 3 on page 27. Unless here is a need to change the GPIO configuration skip this section.

From version 5.4 onwards the GPIO assignments for all switches, rotary encoders and LCD display settings are configurable in the **/etc/radiod.conf** file.

If the GPIO assignments are changed in the **/etc/radiod.conf** file then these must match the actual physical wiring for your radio project.

Switches and rotary encoders GPIO assignments

The default switch settings including the rotary encoders are shown below. As previously mentioned the only setting that normally might need to be changed is the **down_switch** setting.

```
# Down switch GPIO setting, if using a HiFiberry DAC set to 10  
down_switch=18  
  
# Other switch settings  
menu_switch=25  
mute_switch=4  
up_switch=17
```

```
left_switch=14  
right_switch=15
```

LCD display GPIO assignments

The default LCD settings are shown below. Normally there is no need to change these unless using **IQAudio** products. The lcd_data5 parameter conflicts with lqAudio Amp mute function. Change to use GPIO10 (lcd_data5=6).

```
# LCD GPIO connections  
lcd_select=7  
lcd_enable=8  
lcd_data4=27  
lcd_data5=22  
lcd_data6=23  
lcd_data7=24
```

Configuring the remote control activity LED

It is useful to have an activity LED which flashes every time the remote control is pressed. How to wire the activity LED is shown on page 45. Which pins you connect to will depend on the type of radio you are building. Table 7 on page 45 shows the required LED connections. Boards such as the **PiFace CAD** and the **AdaFruit RGB plate** will need a 40 pin Raspberry PI as all the first 26 pins are occupied but the plug in card.

Configure the LED in **/etc/radiod.conf** for to pin 11 GPIO 23 for all versions except the PiFace CAD, AdaFruit plate or Vintage radio. For PiFace CAD or Adafruit RGB plate configure either **remote_led=0** (No LED) or GPIO 13 (pin 33). For the vintage radio use GPIO 23 (Pin 16). See the section called *Remote Control Activity LED* on page 45.

```
# Output LED for remote control, default GPIO 11 (pin 23) or  
# GPIO 13 (pin 33) for AdaFruit plate or PiFace CAD (40 pin RPi needed)  
# remote_led=0 is no output LED  
remote_led=11
```

Testing the remote control activity LED

It is possible to test the activity LED with the **remote_control.py** program.

```
$ cd /usr/share/radio/  
$ sudo ./remote_control.py flash
```

Or use the service command

```
$ sudo service pifacercd flash
```

The **pifacercd** script calls the **remote_control.py** program. The activity LED should flash about six times. If not then check that the **remote_led** parameter in the **/etc/radiod.conf** configuration file is correctly set and that the activity LED is correctly wired (See LED wiring on page 45).

Changing the date format

The date is configured in the **/etc/radiod.conf** file using the **dateformat** parameter:

```
dateformat=%H:%M %d/%m/%Y
```

The default configuration is: **%H:%M %d/%m/%Y**

Where: %H = Hours, %M=Minutes, %d= Day of the month, %m=month, %Y=Year

It is possible to change the date format (for example for the United States) by changing the format.

Some valid formats are:

%H:%M %m/%d/%Y	US format
%H:%M %d-%m-%Y	Minus sign as date separator
%d/%m/%Y %H:%M	Reverse date and time

Configuring the Adafruit LCD backlight colours

Some Adafruit displays such as the **rgb-negative Adafruit LCD** allow changing the colour of the backlight. This is configurable in the **/etc/radiod.conf** file. The colours that can be used are RED, GREEN, BLUE, YELLOW, TEAL, VIOLET and WHITE or OFF (No backlight).

The colour settings in the /etc/radiod.conf file

```
# Background colours (If supported) See Adafruit RGB plate
# options OFF, RED, GREEN, BLUE, YELLOW, TEAL, VIOLET, WHITE
bg_color=WHITE
mute_color=VIOLET
shutdown_color=TEAL
error_color=RED
search_color=GREEN
info_color=BLUE
menu_color=YELLOW
source_color=TEAL
sleep_color=OFF
```


Note: Always use the American spelling 'color' in all commands and not the British spelling 'colour'.

Configuring the playlist number

The radio can be con be configured to display the station number in brackets. To do this edit **/etc/radiod.conf** and change the **display_playlist_number=no** to yes.

For example a station is displayed as:

```
10:49 19/06/2015
Ghost-Sky: Estelle
```

Change **display_playlist_number=no** to **display_playlist_number=yes**

```
display_playlist_number=yes
```

```
10:49 19/06/2015
Ghost-Sky: (23) E
```

The playlist number is now displayed in brackets when the radio is restarted.

Configuring startup mode for Radio or Media player

The radio can be configured to start in either the default Radio mode or Media player mode. The default is **RADIO**. To change this edit **/etc/radiod.conf** and change the **startup=RADIO** parameter to **MEDIA**.

```
# Startup option either RADIO or MEDIA (USB stick) or AUTO  
startup=RADIO
```

Since version 5.9 of the radio there is a third option, **startup=AUTO**. On start-up if there is no Internet connection the radio will automatically load the media library on a USB stick.

Configuring the volume range

This setting affects the volume control sensitivity.

The MPD daemon has a volume range from 0 to 100. The volume is incremented or decremented by one each time the volume button is pressed or rotary encoder is turned a notch. This means a lot of turns of the knob or pushes of the button to change the volume the full range. Also different devices are more sensitive than others.

For example the Adafruit plate version allows very rapid change of the volume and the default range of 0 to 100 is not a problem. The rotary encoder version of the radio requires a lot of twisting of the volume knob to get from 0 to 100.

This version allows you to set the volume range to increase the sensitivity of the volume control as shown below. For example if the volume range is set to 20 you will see the volume displayed from 0 to 20 however the MPD volume is incremented by 5.

Increment = 100 / Volume range. For example $100/20 = 5$

So if the volume displayed on the LCD is 10 and the range is 20, then the MPD volume is $10 \times 5 = 50\%$.

The volume range is configured in **/etc/radiod.conf** configuration file using the **volume_range** parameter:

```
# Volume range 10, 20, 25, 50 or 100  
volume_range=20
```

Ideally you should choose a volume range number that divides into 100 equally as shown above however other values will work.

Configuring the Alsa Equaliser

Note: The author of the radio software does not currently have a configuration that is compatible with either **Pulseaudio** or **Airplay**. If you wish to use either **Pulseaudio** or **Airplay** you cannot currently use the Alsa equalizer. This may change in a future release.

Install the Alsa equalizer plugin with **apt-get**:

```
$ sudo apt-get install -y libasound2-plugin-equal
```

Amend the “device” parameter in the **audio_output** block in **/etc/mpd.conf** configuration file.

```
audio_output {
 type "alsa"
 name "IQAudio DAC+"
 #device "hw:0,0"
 device "plug:plugequal"
 mixer_type "software"
}
```

In the above example we are using an IQAudio card but may be any sound card.

Save the existing **asound.conf** file just in case you need to restore the original file

```
$ sudo cp /etc/asound.conf /etc/asound.conf.save
```

Edit the **/etc/asound.conf** file as shown below:

```
pcm.!default {
 type plug
 slave.pcm plugequal;
}
ctl.!default {
 type hw card 0
}
ctl.equal {
 type equal;
}
pcm.plugequal {
 type equal;
 slave.pcm "plughw:0,0";
}
pcm.equal {
 type plug;
 slave.pcm plugequal;
}
```

If your sound system is using card 1 (for example a USB audio device) the change the hardware settings in the above configuration to use card 1.

```
:
type hw card 1
:
slave.pcm "plughw:1,0";
```

Reboot the Raspberry Pi.

```
$ sudo reboot
```

After reboot run the Alsa Equaliser as user **mpd**. It will not work if called as either user pi or root (sudo).

```
$ sudo -H -u mpd alsamixer -c 0 -D equal
```

If using card 1 change the **-c 0** parameter above to **-c 1**.

The following screen will be displayed:

Figure 88 The Alsa Equalizer

Use the Tab key to move along to the desired equalizer frequency to be changed. In this example, it is the <2KHz> block. Use the up and down arrows to adjust the level. The settings are saved in the **/var/lib/mpd/.alsaequal.bin** file. Changes to the sound should be heard.

Note: If you set a particular frequency value too high you will cause unpleasant distortion to the sound output.

Disabling the Alsa equalizer

Restore the original **asound.conf** file:

```
$ sudo cp /etc/asound.conf.save /etc/asound.conf
```

Restore the original “device” parameter in the **audio_output** block in **/etc/mpd.conf** configuration file.

```
audio_output {
 type "alsa"
 name "IQAudio DAC+"
 device "hw:0,0"
 #device "plug:plugequal"
 mixer_type "software"
}
```

Reboot the Raspberry Pi to restore the original sound configuration.

Upgrading the Music Player Daemon

Do not carry out this procedure unless you are having problems with the radio playing a radio station for a few seconds and then skipping it.

If you are using **Rasbian Stretch** then this procedure is not relevant as Stretch uses MPD version 0.19.21. **Raspbian Jessie** for the Raspberry Pi currently provides version 0.19-1 of Music Player daemon (MPD). However this has a number of faults the main one being that certain radio streams are skipped after playing for a few seconds. However there is a back port of MPD version 0.19.12 originally intended for Wheezy (Previous operating system) which also seems to work on Jessie. The package is available at the following link:

<https://packages.debian.org/jessie-backports/armhf/mpd/download>

Carry out the following procedure. Log in as user pi and stop the radio.

```
sudo service radiod stop
```

Update the system as shown in the section called *Preparing the Operating System* on page 52.

Download version 0.19.12 of MPD. If in Europe:

```
$ wget http://ftp.de.debian.org/debian/pool/main/m/mpd/mpd_0.19.12-1~bpo8+1_armhf.deb
```

If in North America:

```
$ wget http://http.us.debian.org/debian/pool/main/m/mpd/mpd_0.19.12-1~bpo8+1_armhf.deb
```

There are more download sites available at:

<https://packages.debian.org/jessie-backports/armhf/mpd/download>
for other geographic regions.

If for any reason these links are not available it can be downloaded from

```
$ wget http://www.bobrathbone.com/raspberrypi/packages/mpd_0.19.12-1~bpo8+1_armhf.deb
```

Install version 0.19.12 using **dpkg**:

```
$ sudo dpkg -i mpd_0.19.12-1~bpo8+1_armhf.deb
(Reading database ... 171285 files and directories currently installed.)
Preparing to unpack mpd_0.19.12-1~bpo8+1_armhf.deb ...
[ ok ] Stopping Music Player Daemon: mpd.
Unpacking mpd (0.19.12-1~bpo8+1) over (0.19.1-1.1) ...
Setting up mpd (0.19.12-1~bpo8+1) ...
Installing new version of config file /etc/default/mpd ...
Installing new version of config file /etc/init.d/mpd ...
```

During installation you will be asked if you want to replace /etc/mpd.conf. Answer 'Y' to install a new version.

```
Configuration file '/etc/mpd.conf'
==> Modified (by you or by a script) since installation.
==> Package distributor has shipped an updated version.
What would you like to do about it ? Your options are:
Y or I : install the package maintainer's version
N or O : keep your currently-installed version
D : show the differences between the versions
Z : start a shell to examine the situation
The default action is to keep your current version.
*** mpd.conf (Y/I/N/O/D/Z) [default=N] ? Y
Installing new version of config file /etc/mpd.conf ...
insserv: warning: current start runlevel(s) (empty) of script `mpd'
overrides LSB defaults (2 3 4 5).
insserv: warning: current stop runlevel(s) (0 1 2 3 4 5 6) of script `mpd'
overrides LSB defaults (0 1 6).
Processing triggers for man-db (2.7.0.2-5) ...
Processing triggers for systemd (215-17+deb8u5) ...
```

Re-run the **select_audio.sh** program to set up the audio output.

```
$ cd /usr/share/radio
$ sudo ./select_audio.sh
```

Restart the radio program (or reboot).

```
$ sudo service radiod restart
```

Rolling back to original MPD package

If problems are encountered using the back ported version of MPD then remove it and re-install MPD and MPC.

```
$ sudo dpkg --purge --ignore-depends=mpc,mpd mpc mpd
```

Re-isntall the standard release of MPD.

```
$ sudo apt-get install mpc mpd
```

Re-run the **select_audio.sh** program to set up the audio output.

```
$ cd /usr/share/radio
$ sudo ./select_audio.sh
```

Operation

This section assumes that the LCD screen is working correctly, the MPD daemon is installed and tested and that there is an Internet connection available. If you are using a 4x20 LCD then substitute *radiod.py* for *radio4.py* in all of the following commands. If using the Adafruit LCD plate then substitute *ada_radio.py* for all of the following commands. If using rotary encoders use *rradiod.py* and *rradiod.py* instead.

Starting the program

The program must either be run as root user or using sudo.

The basic operation of the program is:

```
$ sudo service radiod start|stop|restart|status|info|version
```

Where start: Start the radio program.

stop: Stop the radio program.

restart: Restart the radio program.

status: Show the status of the radio daemon.

info: Show program information

version: Show the version number of the program

The advantage of using the above service commands is that they are the same for all versions of the radio as this is configured in the **radiod** service start/stop script. To start the radio:

```
$ sudo service radiod start
```

Alternatively the program may be started using the name of the particular program version you are using. Change to the **/usr/share/radio** directory and run the following command:

```
$ cd /usr/share/radio/  
$ sudo ./radiod.py start
```

To stop the radio

```
$ sudo ./radiod.py stop
```

For the 4 x 20 character LED run:

```
$ sudo ./radio4.py start
```

To display the status either use the program directly or use the **service radiod status** command:

```
$ sudo service radiod status  
● radiod.service - Radio daemon  
  Loaded: loaded (/lib/systemd/system/radiod.service; enabled)  
  Active: active (running) since Thu 2016-12-01 10:40:56 CET; 4min 6s ago  
 Process: 1194 ExecStop=/usr/share/radio/rradio4.py stop (code=exited,  
 Status:0/SUCCESS)  
 Main PID: 1299 (python)  
 CGroup: /system.slice/radiod.service  
 └─1299 python /usr/share/radio/rradio4.py nodaemon  
  
Dec 01 10:40:56 pixel systemd[1]: Started Radio daemon.
```

The exact details will vary with each system.

To see what version of the software you are running:

```
$ sudo ./radiod.py version  
Version 5.11
```

To display information about the program:

```
$ sudo service radiod info  
rradio4.py Version 5.11  
rradio4.py Running PID 10518  
Music Player Daemon 0.19.21  
Raspbian GNU/Linux 9 (stretch)  
Linux stretchpi 4.9.41-v7+ #1023 SMP Tue Aug 8 16:00:15 BST 2017 armv7l  
GNU/Linux
```

In the above example the system is configured to run **rradio4.py** (Rotary encoder version with 4 line LCD).

Buttons

There are five buttons, four function buttons and one menu button. The Menu button changes the display mode and the functions of the left and right hand buttons as shown in the following table. If using rotary encoders please see Table 11 on page 88.

Table 10 Push Button Operation

LCD Display Mode	Left hand buttons	Right hand buttons	Left button	Right button
Mode = TIME Line 1: Time Line 2: Station or Track	Volume Up Volume Down		Station/Track up	Station/Track down
Mode = SEARCH If source = RADIO Line 1: Search: Line2: Radio Station	Volume Up Volume Down		Scroll up radio station	Scroll down radio station
Mode = SEARCH If source = MUSIC LIBRARY Line 1: Search Line2: MusicTrack/Artist	Scroll up through artists Volume Up Mute	Scroll down through artists Volume Down Mute	Scroll up through track	Scroll down through track
Mode = SOURCE Line 1: Input Source: Line2: Internet Radio Music Library or Airplay			Toggle mode between Radio and Music Library	Toggle mode between Radio and Music Library
Mode = OPTIONS Line 1: Menu Selection Line 2: <option> Options are Random, Consume, Repeat, Reload, Music, Timer, Alarm, ,Alarm Time Set (Hours), Alarm Set (Minutes), Streaming:	Toggle selected mode on or off. Set timer and Alarm Volume Up Mute	Toggle selected mode on or off. Set timer and Alarm Volume Down Mute	Cycle through Random, Consume, Repeat, Reload Music, Timer, Alarm , Alarm Time Set and Streaming	Cycle through Random, Consume, Repeat, Reload Music, Timer, Alarm Time Set and Streaming:
Mode = RSS (1) Line 1: Time Line 2: RSS feed	Volume Up Mute	Volume Down Mute	Station/Track up	Station/Track down
MODE = IP address Line 1: IP address Line 2: Station or Track	Volume Up Mute	Volume Down Mute	Scroll up through track or radio station	Scroll down through track or radio station

Note : If the `/var/lib/radiod/rss` file is missing then the RSS mode is skipped. If it contains an invalid RSS URL, this will be displayed on the LCD.

Rotary encoder operation

This option is for a radio with rotary encoders with push buttons. The volume knob when pushed in is the **Mute** sound function. Likewise the tuner knob when pushed in is the **Menu** switch.

The Menu button (Tuner knob depressed) changes the display mode and the functions of the clockwise and anti-clockwise operation of the knobs as shown in the following table.

Table 11 Rotary Encoder Knob Operation

		Volume knob		Tuner knob
LCD Display Mode	Clockwise	Anti-clockwise	Clockwise	Anti-clockwise
Mode = TIME Line 1: Time Line 2: Station or Track	Volume Up	Volume Down	Station/Track up	Station/Track down
Mode = SEARCH If source = RADIO Line 1: Search: Line2: Radio Station	Volume Up	Volume Down	Scroll up radio station	Scroll down radio station
Mode = SEARCH If source = MUSIC LIBRARY Line 1: Search Line2: MusicTrack/Artist	Scroll up through artists	Scroll down through artists	Scroll up through track	Scroll down through track
Mode = SOURCE Line 1: Input Source: Line2: Internet Radio, Music Library or Airplay	Volume Up Mute	Volume Down Mute	Toggle mode between Radio and Music Library	Toggle mode between Radio and Music Library
Mode = OPTIONS Line 1: Menu Selection Line 2: <option> Options are Random, Consume, Repeat, Reload Music, Timer, Alarm and Alarm Time(Hours), Alarm Time(Minutes) set and Change colour(1), Streaming on/off.	Toggle selected mode on or off. Set timer and Alarm Options are Random, Consume, Repeat, Reload Music, Timer, Alarm and Alarm Time(Hours), Alarm Time(Minutes) set and Change colour(1), Streaming on/off.	Toggle selected mode on or off. Set timer and Alarm	Cycle through Random, Consume, Repeat, Reload Music, Timer, Alarm Time Set, Streaming and Background colour(1)	Cycle through Random, Consume, Repeat, Reload Music, Timer, Alarm , Alarm Time Set, Streaming and Background colour(1)
Mode = RSS (2) Line 1: Time Line 2: RSS feed	Volume Up	Volume Down	Station/Track up	Station/Track down
MODE = IP address Line 1: IP address Line 2: Station or Track	Volume Up	Volume Down	Scroll up through track or radio station	Scroll down through track or radio station

Note 1: The colour change option is only available for the AdaFruit RGB plate (ada_radio.py). Note 2: If the `/var/lib/radiod/rss` file is missing or contains an invalid RSS URL then the RSS mode is skipped.

Mute function

Pressing both volume buttons together or in the case of a rotary encoder with a push button (Volume) will mute the radio. If voice is enabled then then operation is slightly different (See section on espeak). Press either the volume up or down switch to un-mute the radio. If you change channel or use the menu switch the radio will also be un-muted. If the alarm is set then the radio will go into sleep mode.

Playing MP3 and WMA files

The radio software also allows you to play music from the following sources:

1. From a USB stick
2. From a music directory on the SD card (Create this yourself)
3. From a Network Attached Storage (NAS)

Playing music from a USB stick

Put your music tracks on a USB stick (MP3 and WMA files only) and insert it into the USB port of the Raspberry PI. Reboot the PI. Once the Radio program is running, push the Menu button until "Input source" is displayed. Press either the left or right button to change the source to "Music Library".

Now press the Menu button again. The music on the USB stick will now be loaded.

Playing music from the SD card

With large (32GB) SD cards now available music can be stored on in one or more directories on the SD card. It is necessary to first create a directory in `/home/pi` as user `pi` and then link it in the `/var/lib/mpd/music/` directory. Carry out the following instructions as user `pi` to create `mymusic` for example:

```
$ mkdir /home/pi/mymusic  
$ cd /var/lib/mpd/music/  
$ sudo ln -s /home/pi/mymusic
```

Using FTP, copy the music from a PC to the `/home/pi/mymusic` directory and reload the library via the options menu.

Playing music from a Network Attached Storage (NAS)

This is a bit more involved to set up. See the section called *Mounting a network drive* on page 106.

Organising the music files

For the search routines to work properly the music must be organised in a certain way. The files must be placed in the top level directory of USB stick. The search routines use the first directory as the artist's name and the music files themselves as the track name. For example:

Elvis Presley/The 50 Greatest Hits Disc 1/01 That's All Right.mp3

In the above example the first directory is set up with the artist name and this will appear in the search. The next directory "The 50 Greatest Hits Disc 1" is not used by the search routines. The file name "That's All Right.mp3" without the mp3 extension becomes the track name in this example.

MPD Logging

All logging for the MPD daemon is to the **/var/log/mpd/mpd.log** file by default.

Radio program logging

The Radio program logs to a file called **/var/log/radio.log**. See example log below:

```
2016-07-24 08:31:48,638 INFO Radio running pid 4307
2016-07-24 08:31:48,641 INFO Radio ['/usr/share/radio/rradio4.py, 'restart']
daemon version 5.11
2016-07-24 08:31:48,644 INFO GPIO version 0.5.11
2016-07-24 08:31:48,653 INFO Board revision 2
2016-07-24 08:31:50,565 INFO GPIO version 0.5.11
2016-07-24 08:31:50,599 INFO Board revision 2
2016-07-24 08:31:50,624 INFO OS release: Raspbian GNU/Linux 7 (wheezy)
2016-07-24 08:31:50,642 INFO Linux piboombox 3.18.11-v7+ #781 SMP PREEMPT
Tue Apr 21 18:07:59 BST 2015 armv7l GNU/Linux
2016-07-24 08:31:50,741 INFO Connected to MPD port 6600
2016-07-24 08:31:51,043 INFO Output 2 (PI Radio MPD Stream) is disabled
2016-07-24 08:31:51,047 INFO UDP Server listening on localhost port 5100
2016-07-24 08:31:51,056 INFO UDP listen:remote 0.0.0.0 port 5100
2016-07-24 08:31:51,058 INFO MPD started
2016-07-24 08:31:51,580 INFO mpd version: 0.16.0
2016-07-24 08:31:54,913 INFO Title:
2016-07-24 08:31:54,977 INFO Current ID = 35
2016-07-24 08:31:55,001 INFO Running
```

There are six levels of logging namely CRITICAL, ERROR, WARNING, INFO, DEBUG or NONE. This is configured in the **/etc/radiod.conf** file.

```
# loglevel is CRITICAL, ERROR, WARNING, INFO, DEBUG or NONE
loglevel=INFO
```

Configuration and status files

The main configuration file is **/etc/radiod.conf**. See

There are some other configuration and status files in the **/var/lib/radiod** directory. These are:

alarm	Alarm setting in t:hh:mm where t is the alarm type (t=0=off)
current_station	The current radio station
current_track	The current music track
rss	RSS feed URL
language	Espeak language definition file
share	The NAS share instruction
stationlist	The user list of radio station URLs
streaming	Icecast2 streaming on or off
timer	Timer (Snooze) value in minutes
volume	The volume setting
voice	The espeak voice file

It isn't normally necessary to change most of these files. However the **stationlist**, **share**, **language** and **rss** file will need to be edited as required. The other files are maintained by the program so that when it starts up the program uses the last settings, for example, the volume setting. All other user settings are maintained in the **/etc/radiod.conf** configuration file.

Displaying an RSS feed

To display an RSS feed it is necessary to create the **/var/lib/radiod/rss** file with a valid RSS URL. For example:

```
http://feeds.bbci.co.uk/news/uk/rss.xml?edition=int
```

The above is the RSS for the BBC news feed however any valid RSS feed may be used. If the **/var/lib/radiod/rss** is missing or contains an invalid RSS URL then this mode is skipped when stepping through the menu. The software comes with a valid BBC RSS feed file in the **/var/lib/radio/rss** file. You can test the feed first by pasting it into your PC's web browser URL and pressing enter.

Using the Timer and Alarm functions

There is a timer (Snooze) and alarm function. The timer and alarm can operate individually or together. The timer when set will put the radio into Sleep Mode when the timer expires. The Alarm can be set to either On, Repeat or "Weekdays only".

Setting the Timer (Snooze)

Press the Menu button until the "Menu Selection" is displayed. Press either the channel UP or DOWN control until "Timer off" is displayed on line 2 of the LCD screen. Now push the volume UP button to set the timer. Use volume UP and DOWN to adjust the timer which will be displayed as "Timer hh:mm:ss" where hh=hours, mm=minutes and ss=seconds. The Timer can be set up to 24 hours in increments of one minute. Once the timer is set, press the Menu button; the display will return to TIME mode.

On a four line LCD display the timer will be seen counting down after the Volume display on line 4. On a two line LCD display the timer count down will be displayed on line 1 after the time display.

When the timer expires (reaches zero) the radio will enter SLEEP mode. Sleep mode can only be exited by pressing the menu button.

To switch the timer off go back to the timer menu as described above and reduce the timer to 0 using the volume DOWN control. This will switch off the timer.

The timer function uses the **/var/lib/radiod/timer** file which will contain the value of the timer in minutes when it was successfully fired. You do not need to change the contents of this file.

Setting the Alarm

The Alarm menu has three settings:

- The alarm type (On, off, repeat etc)
- The Alarm Hours time (Pressing menu in this mode puts the radio into Sleep mode)
- The Alarm Minutes time (Pressing menu in this mode puts the radio into Sleep mode)

Press the Menu button until the "Menu Selection" is displayed. Press either the channel UP or DOWN (Or rotate rotary encoder) until "Alarm off" is displayed on line 2 of the LCD screen. Using the volume UP control cycle through the options which are

- Alarm off - The Alarm is switched off

- Alarm on – The Alarm is on for one time only. Once the alarm is fired it will return to off.
- Alarm repeat – The Alarm will be repeated every day and not switched off.
- Alarm weekdays only – The Alarm will only fire Monday through Friday. It is not reset.

Now move to “Set alarm time:” using the channel UP control. The current alarm time will be displayed on line 2 of the display. Using the volume UP and DOWN control adjust the alarm time (Hours or Minutes) to the required setting. If you do not wish to put the radio into sleep mode at this stage then use the channel UP/DOWN control to move away from the “Set alarm time:” option and press the Menu button. If you press the Menu button whilst in the “Set alarm time:” option and the Alarm is set to anything except off then the radio will enter Sleep mode and display the alarm on line 2 for a two-line LCD or on line 4 for a four-line LCD.

Note: Sleep mode can only be exited by pressing the Menu button.

The alarm function uses the **/var/lib/radiod/alarm** file which will contain the current alarm type and time. The format is **t:hh:mm** where t is type (0=off, 1=on, 2=repeat, 3=weekdays only) and hh:mm is hours and minutes (24 hour clock). You do not need to change the contents of this file.

PLEASE NOTE THAT THE ALARM RELIES UPON THE SELECTED RADIO STREAM TO BE AVAILABLE WHEN THE ALARM WAKES UP. THIS CANNOT BE GUARANTEED AS THE STATION FEED MAY BE OFF AIR OR THERE IS A PROBLEM WITH THE INTERNET CONNECTION. YOU SHOULD NOT THEREFORE RELY SOLELY ON THIS ALARM FUNCTION IF YOU HAVE AN IMPORTANT APPOINTMENT OR A PLANE OR TRAIN TO CATCH FOR EXAMPLE. ALSO SEE DISCLAIMER ON PAGE 172.

Using the Alarm and Timer functions together

The Alarm and Timer functions can be used together. For example you want to set your radio to a 30 minute snooze time before going to sleep and to sound the alarm in the morning. Simple set the Timer to the required elapse time and then set the alarm as described in the previous section. Press the Menu button and the timer will be seen counting down followed by the alarm time on line 4 or line 1 for the four-line and two-line LCD respectively.

Music Player Clients

MPD is designed around a client/server architecture, where the clients and server (MPD is the server) interact over a network. A large number of graphical and web based clients are available for MPD and are too numerous to mention here. Please see the following link for further information on MPD clients: <http://mpd.wikia.com/wiki/Clients>. The main client used in this project is MPC.

Using the MPC client

Everything you should normally wish to do can be done using the radio. However there may be occasions that you wish to test or control music selection, volume etc. using MPC. It is also useful for diagnosing Music Player Daemon problems.

Log into the Raspberry PI using the console or SSH login. To start playing music run:

```
$ mpc play
```

To see a list of all available commands, run:

```
$ mpc help
```

Here are some frequently used **mpc** commands:

MPC command	Description
mpc	Displays status (mpc status also does the same)
mpc current	Displays currently playing station or track
mpc next	Play next song
mpc prev	Play previous song
mpc play n	Play station or track where n is the track or station number
mpc volume 75	Set volume to 75%
mpc stop	Stop playing
mpc random <on off>	Toggle shuffling of songs on or off
mpc repeat <on off>	Toggle repeating of the playlist
mpc clear	Clear the playlist
mpc consume <on off>	When playing tracks remove from the playlist once played
mpc playlist	List loaded radio stations or streams
mpc listall	List all songs in the music directory

Adafruit RGB Plate changing colours

This section is only relevant for the Adafruit RGB plate. The **ada_radio.py** program has an option to change the colour of the display. Push the menu button until “Menu selection”. Push the channel button until “Select color” is displayed. Now push the volume button to cycle through the colours. The available colours are red, green, blue, yellow, teal, violet, white or Off (No backlight).

Shutting down the radio

You can simply switch the power off. This doesn’t normally harm the PI at all. However if you want a more orderly shutdown then press the menu button for at least three seconds. This will stop the MPD daemon and issue a shutdown request to the Raspberry PI. Wait at least another ten seconds and then power off the Radio.

Creating and Maintaining Playlist files

Creating playlists

The *create_m3u.py* program is used to create playlists in the **/var/lib/mpd/playlists** directory. If you wish to understand more about playlist files see the section called *Overview of media stream URLs* on page 97.

The directories and files used by the *create_m3u.py* program are shown in the following table:

Table 12 Playlist files and directories

Name	Type	Description
/usr/share/radio/station.urls	File	Initial distribution file containing sample stations
/var/lib/radiod/stationlist	File	The file containing the users list of radio stations
/usr/share/radio/playlists	Directory	The directory containing any user playlist files
/tmp/radio_stream_files	Directory	Temporary work directory used during processing
/var/lib/mpd/playlists	Directory	The Music Player Daemon Playlist directory

From a user point of view only the **/var/lib/radiod/stationlist** file and the **/usr/share/radio/playlists** directory are important.

During initial installation the *create_m3u.py* is run automatically. This powerful little program does the following:

1. Copies the **/usr/share/radio/station.urls** file to the **/var/lib/radiod/stationlist** file. It does this only the first time that it runs. The **station.urls** file will not normally be used again.
2. Copies all playlists it finds in the **/usr/share/radio/playlists** directory to the **/var/lib/mpd/playlists** directory (Only for backward compatibility with earlier versions).
3. It reads each entry in the **/var/lib/radiod/stationlist** file.
4. If it comes across a (<playlist name>) definition it creates a new playlist.
5. If the line read contains a station definition then it determines if the URL in the station entry is a direct radio stream (.mp3, AAC etc) or if it is a redirect URL (.pls, .asx or .m3u).
6. If it is a direct radio stream URL it creates a playlist in M3U format and in the **/tmp/radio_stream_files** directory.
7. If it is an ASX URL (.asx) it reads the contents of the ASX file and uses them to create a playlist in M3U format in the **/tmp/radio_stream_files** directory.
8. If it is a redirect URL (.pls or .m3u) gets the file pointed to in the URL and from the contents of this file it creates an entry in M3U format in the **/tmp/radio_stream_files** directory.
9. It prompts you if you wish to remove all removes all the old playlists from the **/var/lib/mpd/playlists** directory.
10. It finally copies all files in the **/tmp/radio_stream_files** directory to the **/var/lib/mpd/playlists** directory.

The program itself is very easy to use. Just run it as sudo or root user in the **/usr/share/radio** directory:

```
$ cd /usr/share/radio  
$ sudo ./create_m3u.py
```

This will create a set of playlist files in the **/var/lib/mpd/playlists** directory. The **/var/lib/radiod/stationlist** file contains a list of entries describing the radio station to be loaded.

To create a log file of the program run the following:

```
$ sudo ./create_m3u.py | tee playlist.log
```

You can examine the `playlist.log` file to see what actions the `create_m3u.py` program carried out and if there were any errors.

The program will ask if you wish to delete any old playlists:

```
There are 8 old playlist files in the /var/lib/mpd/playlists/ directory.  
Do you wish to remove the old files y/n: y
```

Normally answer 'y' unless you don't wish to remove the old files. Note that old playlists files with the same name as the new ones will always be overwritten.

If you want to avoid the above prompt then there are two other parameters that you may use.

- delete_old** Delete old playlist files in the MPD playlist directory
- no_delete** Don't delete old playlist files in the MPD playlist directory

Example:

```
$ sudo ./create_m3u.py --no_delete
```

Finally there is a help parameter:

```
$ sudo ./create_m3u.py --help
```

The stationlist file

The **/var/lib/radiod/stationlist** file is the file that should be maintained by you to create playlists. When this `create_m3u.py` program is first run it copies the distribution file **station.urls** to the **/var/lib/radiod/stationlist** file. You may then modify the **/var/lib/radiod/stationlist** file.

The format is: (**<playlist name>**)

Example: **(BBC Radio Stations)**

The above will create a playlist called **BBC_Radio_Stations.m3u** and will contain the title and URLs for each station. Now add or remove radio station definitions in the **stationlist** file. The first statement in the station definition is the name of the playlist in brackets:

The format is: [**<title>**] **http://<url>**

Example: **[BBC Radio 4 extra]** **http://www.bbc.co.uk/radio/listen/live/r4x.asx**

After modifying the stationlist file run the `create_m3u.py` program to create the Music Player Daemon playlists.

The `create_m3u.py` program creates file names using the title so in the above example the file will be called **BBC_Radio_4_extra.m3u** (The AS format will be converted to M3U format). If this file already

exists the new file will be renamed as *BBC_Radio_4_extra[1].M3U*. If that file also exists the program will keep incrementing the number in brackets until the name is unique. This is one of the reasons the files are created in a temporary directory first. Try to create unique titles in the **stationlist** file to avoid this.

If no title is found then the site name will be used with dots turned into underscores. For example if the following is defined without a title and no title is found:

```
[]http://bbc.co.uk/radio/listen/live/r1.aspx
```

This will create a playlist file called *bbc_co_uk.m3u*. If this already exists it will be renamed to *bbc_co_uk[1].m3u*. If that file also exists the program will keep incrementing the number in brackets until the name is unique. It is therefore always better to define a unique title.

Radio stream resources on the Internet

There are a lot of resources on the Internet how to find PLS and M3U files so simply search for “PLS or M3U files” through the search machine of your choice. Below are some good sources of radio streams around the world.

<http://www.listenlive.eu>

<http://www.radio-locator.com>

<http://bbcstreams.com/>

For UK and Irish listeners

<http://www.radiofeeds.co.uk/>

To copy a URL open the web page in any browser on a PC and right click on the URL. Select properties from the drop down list. For internet explorer will show a window similar to the following will be displayed:

Copy and paste the URL into the **/var/lib/radiod/stationlist** file. Add the title in square brackets as shown in the previous section. Other browsers may provide options such as ‘copy link’ or ‘save link as’. This is browser dependant.

Overview of media stream URLs

A deep understanding of this section is not necessary but can help in creating playlists. This section is provided for background information only. At first the whole business of how music streams are provided can be quite confusing. The URLs on a radio station web page can be of different types, for example:

1. A URL pointing to a PLS playlist file (Shoutcast Play List)
2. A URL pointing to a M3U playlist file (MPEG3 URL)
3. A URL pointing to an ASX playlist file (Advanced Stream Redirector)
4. A URL which is an actual stream such as MP3 (MPEG 3) or AAC (Advanced Audio Coding)

1, 2 and 3 are so called redirector URLs and point to a playlist file containing one or more URLs to the radio stream(s) itself. The *create_m3u.py* program tries to figure out what type of URL that it is and create a playlist from it. This is the facility you should use rather than trying to create your own playlists which can be quite time consuming.

PLS file format

A good place to start is the following Wikipedia article:

[http://en.wikipedia.org/wiki/PLS_\(file_format\)](http://en.wikipedia.org/wiki/PLS_(file_format))

A PLS playlist file does not contain any music files itself, but rather points to music files stored elsewhere. The PLS file format is often used to play Internet radio streams, for example, if you want to play a radio stream from Shoutcast, you can copy the PLS file URL of the station from the site and play it in a desktop media player like Winamp. A PLS file will be similar to below

```
[playlist]
NumberOfEntries=2
Version=2
File1=http://206.217.213.16:8430
Title1=Blues Radio UK
Length1=-1
File2=http://205.164.62.13:8030
Title2=Absolute Blues Hits
Length2=-1
```

The PLS file must always start with the **[playlist]** statement. The **NumberOfEntries** statement must match the number of streams defined in the PLS file (Two in the above example). Set the **Version** number always to 2.

There must be a **File_n**, **Title_n** and **Length_n** where *n* is the entry number.

M3U Files

M3U stands for MPEG3 URL. The following Wikipedia article explains the M3U file format:

<http://en.wikipedia.org/wiki/M3U>

An example [M3U](#) file is shown below:

radio10.m3u playlist file

```
#EXTM3U
#EXTINF:-1, Radio 10 Gold NL
http://icecast.streaming.castor.nl:80/radio10
```

These playlist files must have the m3u file extension. i.e. <filename>.m3u

The first line is the header and must be #EXTM3U. The second line is #EXTINF: and is information about the radio stream. The -1 means unlimited play length. This is followed by a comma and then the name of the radio station (*Radio 10 Gold* in this case). The third line is the URL (icecast in this case) for the radio stream. More than one radio stream may be defined in the m3u file. Simple add extra #EXTINF and URL lines for each radio stream.

ASX file

The Advanced Stream Redirector (ASX) format is a type of XML metafile designed to store a playlist of Windows Media files for a multimedia presentation. An example ASX file is shown below.

```
<ASX version="3.0">

<ABSTRACT>http://www.bbc.co.uk/iplayer/radio/bbc_radio_bristol/</ABSTRACT>
<TITLE>BBC Bristol</TITLE>
<AUTHOR>BBC</AUTHOR>
<COPYRIGHT>(c) British Broadcasting Corporation</COPYRIGHT>
<MOREINFO
HREF="http://www.bbc.co.uk/iplayer/radio/bbc_radio_bristol/" />
<PARAM NAME="HTMLView"
VALUE="http://www.bbc.co.uk/iplayer/radio/bbc_radio_bristol/" />
<Entry>
 <ref href="mms://wmlive-
nonacl.bbc.net.uk/wms/england/lrbristol?BBC-
UID=1523a2f20f858eb0ba0a4385918e6433df886bb650e021b4446ff486f8204e3a&SSO
2-UID=" />
 </Entry>
</ASX>
```

Direct stream URLs

These URLs tend to end with .mp3 or _SC or AAC etc. However, there are others. For example:

<http://mp3.streampower.be/radio1-high.mp3>
http://7639.live.streamtheworld.com:80/977_MIX_SC

You can determine if a URL is a direct radio stream by using the **wget** program.

```
# cd /tmp
# wget http://mp3.streampower.be/radio1-high.mp3
--2014-03-14 13:08:10-- http://mp3.streampower.be/radio1-high.mp3
Resolving mp3.streampower.be (mp3.streampower.be)... 80.200.255.61
Connecting to mp3.streampower.be (mp3.streampower.be)|80.200.255.61|:80...
connected.
HTTP request sent, awaiting response... 200 OK
Length: unspecified [audio/mpeg]
Saving to: `radio1-high.mp3'
```

```
[ 365,281 15.8K/s ] <=> [
```

If **wget** doesn't exit and you see the <=> characters moving backwards and forwards then it is a URL to the radio stream itself. You will also see *Length: unspecified* in the output. Press control -C to exit **wget**. Remove the file that **wget** created (/tmp/radio-high.mp3 in this case).

Listening to live Air Traffic Control (ATC)

For those interested in aviation this is a fascinating use of the radio. Live ATC net provide streaming of live ATC transmissions from airports the world over. Their web site is <http://www.liveatc.net/>

Figure 89 Live ATC web page

Not only do these streams provide the live ATC conversations but also the in the station information ATIS (Aerodrome Terminal Information Service). This consists of coded weather information which all pilots can understand.

One way to add these stations to a radio playlist is to install **WinAmp** on a PC. Enter either the **ICAO** or **IATA** code of the station in the search box on the Live ATC web site, for example **EHAM** or **AMS** (Schiphol, Amsterdam, the Netherlands) .

Click on the MP3 player **LISTEN** option. The station will be loaded and shortly **WinAmp** will start playing the stream.

Figure 90 WinAmp playing ATC live feed

Right click in the top left box (Display elapsed time of 1:05 in this example). The station information will be displayed.

Figure 91 WinAmp station information

The URL for the stream is shown in the top box. http://d.liveatc.net/eham03_rdr_e_inb

The stream name is: EHAA Radar Sector 2 East Inbound

The station Title shows the ATIS information.

EHAM 130955Z 25016KT 9999 FEW020 BKN024 19/14 Q1021 NOSIG

Using the URL shown create a playlist to **/var/lib/radiod/stationlist** for the live traffic ATC as shown in the following example.

```
(_ATC live)
[EHAA Approach Departures] http://d.liveatc.net/eham4
[EHAA Radar Sector 2 East Inbound] http://d.liveatc.net/eham03_rdr_e_inb
[EHAA Radar SW] http://d.liveatc.net/eham02_rdr_sw
[EHAA Radar 3 South] http://d.liveatc.net/eham02_rdr_s
[EHEH Approach] http://d.liveatc.net/eveh2_app
[CYYT] http://d.liveatc.net/cyyt
[KJFK Gnd Tower] http://d.liveatc.net/kjfk_gnd_twr
[CYYZ Tower] http://d.liveatc.net/cyyz7
```

In the above example the playlist name starts with an _ to put it at the end of all the other stations.

Now run the **create_m3u.py** program to create the playlists.

```
$ cd /usr/share/radio
$ sudo ./create_m3u.py
```

Now restart the radio or use the menu to reload the radio stations (Select source option):

```
$ sudo service radiod restart
```

Finally select the new ATC station(s).

Finding out ICAO and IATA airport codes

Try sites such as https://en.wikipedia.org/wiki/List_of_airports_by_ICAO_code: A

Decoding ATIS information

See site <http://www.met.tamu.edu/class/metar/quick-metar.html> or search for ATIS decode.

In the following example:

EHAM 130955Z 25016KT 9999 FEW020 BKN024 19/14 Q1021 NOSIG

EHAM	Amsterdam Schiphol, the Netherlands
130955Z	13 th of the current month. Time 09:55 Zulu (UTC)
25016KT	Wind 250 degrees at 16 Knots
9999	Visibility 10 Kilometres or greater
FEW020	Few clouds at 2000 feet
BKN024	Broken cloud at 2400 feet
19/14	Temperature 19 degrees Celsius. Dew point 14 degrees Celsius
Q1021	Barometric pressure 1021 Millibars (Will be given in Inches Mg in US airports)
NOSIG	No significant weather.

Installing the Web interface

MPD has several web clients. See the following link: <http://mpd.wikia.com/wiki/Clients>. The one used in this example is called snoopy is used in this version the radio software.

Install Apache

Install Apache the web server. Make sure that the system is up to date with the following command otherwise installation of Apache will fail.

```
$ sudo apt-get update
```

Now install Apache and the PHP libraries for Apache as user root.


```
$ sudo apt-get install apache2 php5 libapache2-mod-php5
```

This will take some time. If the above fails run the following command and re-run the installation:

```
# apt-get -f install
```

Test the Apache web browser

Point your web browser at the IP address of the Raspberry PI. For example: <http://192.168.2.51>. You should see the following display.

Install the Web Browser server pages

It is now necessary to install the web pages for the Radio. Download the radio web pages Debian package from the Bob Rathbone web site:

```
$ wget http://www.bobrathbone.com/raspberrypi/packages/radiodweb_1.3_armhf.deb
```

Now run:

```
$ sudo dpkg -i radiodweb_1.3_armhf.deb
```

This package will install the radio web pages in the **/var/www/html** directory and the CGI scripts in **/usr/lib/cgi-bin** directory. It will also enable the CGI scripts module.

The following error message may appear:

```
apache2: Could not reliably determine the server's fully qualified domain name, using 127.0.1.1. Set the 'ServerName' directive globally to suppress this message
```

The message may be ignored or it can be suppressed by editing the **/etc/apache2/apache2.conf** file and adding a **ServerName** directive.

Edit **/etc/apache2/apache2.conf** file.

Add the following line anywhere in the **apache2.conf** file.

```
ServerName localhost
```

Start the radio web interface

Point your web browser at the IP address of the Raspberry Pi. For example: <http://192.168.2.11>. You should see the following display:

Figure 92 Radio web interface

Now click on the ‘Web interface tab’. If the radio software is running you will see the following:

Figure 93 Snoopy web interface

Click on any station on the list to select a station. The Radio, Music and Airplay buttons select the source.

Changing the Web Interface Radio photo

If you want to change the photo displayed by the web interface, then replace the **jpeg** photo file at **/var/www/html/images/radio.jpg**. Try to adjust the size on disk to about 50K using a suitable photo editor such as Photo Shop.

If the new image looks stretched then it may also be necessary to change image proportions in the **<img..>** statement in **/var/www/html/index.html** file. Find the following line in the index file and adjust the width/height values to display the photo with the correct proportions.

```
</td>
```

This also applies to the project2, 3 and 4 html files.

Mounting a network drive

It is very likely that you may have your music on a shared network drive and want to play the music through the radio. There are two main types of network drive protocols used by Raspbian Stretch on the Raspberry Pi namely:

- CIFS – Common Internet File System
- NFS – Network File System

The protocol used for CIFS is SMB (Server Message Block – Microsoft). Previously connections to SMB was via a product called SAMBA but has been largely replaced by the mount using the CIFS option in the Linux. The steps to mount the network drive are as follows:

1. Find out the IP address of your network drive.
2. Create and test the mount command using either NFS or CIFS.
3. Copy the mount command to **/var/lib/radiod/share** file.
4. In the Radio menu select “Music Library” as the source and press “Menu” again to load
5. Update the playlists to include the files on the new share (Network drive).

This procedure assumes that you already have your Network Drive configured and working with your PC and can play music via the PC. In the examples below a Synology Network Drive was used with a volume called Volume1 with a directory called “music”. The IP address for the Synology Network drive used was 192.168.2.6.

First stop the Radio software when creating and testing the mount command.

Don't configure **/etc/fstab** to do the mount of the network drive. Although this is the usual way of mounting shares however the radio program needs total control of the mount and un-mount process.

The general syntax for the mount command is as follows:

```
mount -t <type> -o option1,option2,... <remote IP address and directory>
<mount point>
```

Where: <type> is either **nfs** or **cifs**.

-o option1,option2 are the mount options.

<remote IP address and directory> Is the IP address and music directory path

<mount point> This will always be /share for this program

Finding the IP address of the network drive

Only general guidance can be given here. Nearly all network drives have a web interface. The IP address was almost certainly provided from DHCP in your home router. The IP address will be the IP address of the Web Interface. Look at your network drive documentation for further information.

The CIFS mount command

The following example mount command assumes that you have a guest user configured with password ‘guest’. Adapt the command as required.

```
mount -t cifs -o username=guest,password=guest,uid=pi,gid=pi //192.168.2.6/music  
/share
```

The above command is all on one line. The **uid** and **gid** parameters set the ownership of the music files to user **pi**. The share directory is created when you first run the Radio program so there is no need to create it. If the command was successful you should be able to display the music from the network drive. Go to section called *Display the share directory* on page 107.

Older NAS drives sec security option

Older NAS drives may also require the **sec=ntlm** option to the **-o** line. The **sec** option is the authentication protocol and determines how passwords are encrypted between the server and client. Security mode **ntlm** used to be the default authentication method but that is now become **ntlmssp**. If you are accessing a network drive which doesn't support **ntlmssp** you have to add **sec=ntlm** to the options as shown below:

```
-o username=guest,password=guest,uid=pi,gid=pi,sec=ntlm
```

Many NAS devices use older technology so they often only use **ntlm** authentication. There are other authentication methods such as **ntlmv2** but most are not currently supported with the Raspberry Pi OS.

The NFS mount command

The following NFS mount example assumes the NFS protocol has been configured for the music directory.

```
mount -t nfs -o ro,nolock 192.168.2.6:/volume1/music /share
```

A few things to note here; the NFS mount command uses the volume name (volume1 – can vary), The CIFS mount command doesn't. The second thing is that the IP address and remote directory are separated by a colon (:). If the command was successful you should be able to display the music from the network drive.

Display the share directory

If the mount was successful using either CIFS or NFS you should be able to display the **/share** directory with the **ls** command.

```
# ls -la /share  
total 4  
drwxrwxrwx 85 pi pi 0 May 10 14:18 .  
drwxr-xr-x 23 root root 4096 Jul 15 17:57 ..  
drwxrwxrwx 4 pi pi 0 May 10 14:16 Albert Hammond  
drwxrwxrwx 3 pi pi 0 May 10 14:16 Alexander Curly  
drwxrwxrwx 3 pi pi 0 May 10 14:16 Allen Price & Georgie Fame  
drwxrwxrwx 3 pi pi 0 May 10 14:16 Al Martino  
drwxrwxrwx 3 pi pi 0 May 10 14:16 Animals  
drwxrwxrwx 4 pi pi 0 May 10 14:16 Aretha Franklin  
drwxrwxrwx 3 pi pi 0 May 10 14:16 Armand
```

The important thing apart from seeing the files is that you should see that the files are owned by **pi** and group **pi**.

Un-mounting the /share directory

To un-mount the share directory use the **umount** command (not **unmount**).

```
# umount /share
```

Copy the mount command to the configuration

Once the mount command is working copy it to the **/var/lib/radiod/share** file.

For example for the CIFS mount command:

```
# echo "mount -t cifs -o username=guest,password=guest,uid=pi,gid=pi //192.168.2.6/music /share" > /var/lib/radiod/share
```

The above command is all on one line.

 Note: If you decide to directly edit the **/var/lib/radiod/share** file instead of using the above command then do not include quotations marks around the command.

Load the music library

Now run the radio program. The radio stations will be loaded. Cycle through the menu until **Input Source**: is displayed. Press the channel up or down buttons to select **Music Library**.

Now press the **Menu** button. The program loads whatever playlists it has in its database, and will most likely be only those from the USB stick if installed. However the *playlist* for the new share files are not yet in the MPD database. The playlist needs to be updated in the following section.

Update the playlists for the new share

Select Music Library Now cycle through the menu until **Menu Selection**: is displayed. Press the channel up or down buttons until the **Update list:No** is displayed. Use the Volume buttons to toggle the display to **Update list:Yes**.

Now press the Menu button. This will cause the MPD database to be cleared and updated from all the files loaded in the **/var/lib/mpd/music** directory including the new share. This can take some time (Several minutes) if the Network Drive contains a large amount of music files. During this process the Radio program will ignore any button depressions and you will see the first **Initialising** (Library) and then **Updating** (Library).

Disabling the share

To disable the share simply put a hash character (#) at the beginning of the line in the **/var/lib/radiod/share** file as shown in the example below. Alternatively remove the share file altogether.

```
# mount -t cifs -o username=guest,password=guest //192.168.2.6/music /share
```

Further information

For your information if you display the **/var/lib/mpd/music** directory you will see two soft links to the **/share** and **/media** directories for the network drive and USB stick respectively.

```
# ls -la /var/lib/mpd/music/
total 8
drwxr-xr-x 2 root root 4096 May 19 11:17 .
drwxr-xr-x 4 mpd audio 4096 May 16 19:02 ..
lrwxrwxrwx 1 root root 6 May 19 11:17 media -> /media
lrwxrwxrwx 1 root root 6 May 19 11:17 share -> /share
```

These links are created automatically by the Radio program. If these are missing they can be re-created with the **ln -s** command.

```
# cd /var/lib/mpd/music
# ln -s /media
# ln -s /share
```

This shouldn't normally be necessary as the links are created by the program when it creates the media and share mount points.

Construction Tips and Tricks

This section contains some construction tips which may be useful. It goes without saying that having the correct tools such as a good fine tipped soldering iron, wire strippers and the like will greatly help constructing the radio.

Wiring up rotary encoders and switches

Figure 94 Rotary encoder wiring components

Purchase prototype board jumper wires with at least one end fitted with female connectors. The best type is the ribbon type particularly in the case of rotary encoders. Strip off five wires for the rotary encoder or two for push buttons. Also it is better to use shrink wrap to cover the wires after they have been soldered onto the switch or rotary encoder. This improves both insulation and strength.

Figure 95 Using wire strippers

Cut the plugs off the end that is to be soldered to the rotary encoder or switch. Leave the other end with *female* connectors. Using good wire strippers, strip a few millimetres off the wires. Separate the wires for about 30 centimetres.

Figure 96 Tinning the wires with solder

Twist the copper strands together as tightly as possible and tin the wires with a little solder. A so called “Extra pair of hands” is very useful for gripping the wires using crocodile clips.

Figure 97 Soldering up the switch

Figure 98 Shrink shrink-wrap with a hair dryer

Figure 99 Connecting the rotary encoder an interface board

Tin the switch connections with solder. Cut a few millimetres of shrink wrap and slide onto the wires to be soldered. Make sure that the shrink wrap sleeves are well away from the heat of soldering iron as these will shrink easily with the slightest bit of heat. Tack the wire onto the top of the switch connector. Don't attempt to twist the wire around the connector. Just tack it on top with a little bit of heat from the soldering iron.

After soldering on all wires push the shrink wrap over the newly soldered wires. Using a hair dryer heat the shrink wrap until it has completely shrunk tightly over the wires.

The finished switch can either be connected directly to the Raspberry Pi or to an interface board.

If using an interface board, the female connectors can be bound together to form a plug using a larger piece of shrink-wrap. Slip the shrink wrap over the female pins and heat with a hair dryer. This can then be labelled up using Dymo tape machine or a CD marker pen. Push the newly created plug onto the male pins on the interface board.

Preventing electrical interference

One of the most irritating faults that one can have is the LCD screen occasionally either going blank or displaying hieroglyphics especially when switching on and off other apparatus or lights on the same circuit. This is due to Electromagnetic Interference (EMI).

See https://en.wikipedia.org/wiki/Electromagnetic_interference for more information.

EMI can be caused by any number of sources such as fluorescent lighting, switching on and off equipment on the same circuit as the radio or even electrical storms. If you are using a standard Raspberry PI USB power supply then you will probably not experience this problem as nearly all are fitted with a ferrite core (This is the big lump in the cable or may be built in). If you do experience this problem then try the following solutions one at a time in the order shown below. They can all be used together if required.

Using a clip on ferrite core on the +5 volt cable

Figure 100 Clip on ferrite core

One of the most effective solutions is to put a clip on ferrite core on the +5V cable going to both the Raspberry Pi and USB hub. Loop the wire through at least once. Even a single loop seems to be enough. Try this first!

Figure 101 Loop +5V supply around the core

Fit a mains filter

Figure 102 Various mains filters

Try using a mains filter. This has the advantage that it can prevent spikes coming in from the mains and protect against electrical storms. The picture on the right shows an integrated filter and panel mount mains socket.

Figure 103 Integrated mains socket and filter

Try a decoupling capacitors

Figure 104 0.1 uF decoupling capacitor

Try fitting 0.1 uF decoupling capacitors as close as possible to the +5V supply coming into the LCD board. Connect between the +5V supply and GND (0V)

Connecting up a USB power adapter

Figure 105 Connecting up a USB power adapter

It is convenient to connect all power supply components for the Raspberry Pi, amplifier and USB hub etc via a single mains switch. USB 240V AC to +5V power adapters are designed to connect directly to the mains and not via a mains switch. One idea is to purchase a European round pin adapter and use standard electrical connector blocks to connect the incoming AC power cable to the two pins of the power adapter. AC cables to other components such as the amplifier can also be connected to the connector blocks. Use electrical tape or shrink-wrap to isolate the connector blocks.

Preventing ground loops

Figure 106 3.5mm Jack Ground Loop Isolator

Avoid creating ground loops in the first place during construction. Ground loop issues usually cause a humming noise. Trying to tap off the Raspberry power supply from the power supply for the amplifier (if used) is one sure way to create a ground loop. If you experience such a problem then a 3.5mm Jack Ground Loop Isolator available from suppliers such as Kenable (<http://www.kenable.co.uk>) can prevent unwanted hum on the audio system. Place the isolator between the Audio output of the Raspberry Pi or sound card and the amplifier input.

For further information on ground loops:
[https://en.wikipedia.org/wiki/Ground_loop_\(electricity\)](https://en.wikipedia.org/wiki/Ground_loop_(electricity))

Miscellaneous

Simple tone regulator

It may be that you wish to fit a tone regulator to the radio. Below is one option.

The following diagram and modified text came from Jack Orman at:

<http://www.muzique.com/lab/swtc.htm>

muzique.com

Figure 107 Simple tone control circuit

This tone control circuit that has a response that can be altered from high cut to high boost as the knob is turned. The output resistance is constant so the volume does not vary as the tone control is adjusted.

Suggested values for beginning experimentation with are $R1=10k$, $R2=47k$, $C1=0.022\mu F$ and $100k$ for the tone and volume pots.

Figure 108 Dual 100K Linear potentiometer

Remember that the above circuit needs to be duplicated for right and left audio channels. This also means purchasing a dual linear 100K potentiometer for the tone control.

Note that the above circuit has a lot of attenuation of the audio output so using the onboard audio output of the Raspberry Pi might result in a disappointing level of volume. It is recommended to use a sound output DAC or USB sound dongle.

Figure 109 Tone control board

The illustration on the left shows a simple passive tone regulator board using the above circuit.

The audio output from the Raspberry Pi or DAC is fed into the board via a standard Audio socket.

Below the input are the connections to the tone regulator potentiometer mounted on the front panel of the radio.

Below the potentiometer connections are the two 100K presets for adjusting the output level to the Audio Amplifier.

Below these the Left and Right audio outputs connect to the Amplifier.

Using the Adafruit backlit RGB LCD display

The Adafruit backlit RGB LCD has three LED backlights (Red, Blue and Green) which can either be switched on individually or in various combinations together as shown in the table below:

Table 13 Adafruit backlit RGB display wiring

Switch pin	Red (Pin 16)	Green (Pin 17)	Blue (Pin 18)	Colour	Diodes required
1	0	0	0	Off	0
2	0	0	1	Blue	0
3	0	1	0	Green	0
4	0	1	1	Light Blue	2
5	1	0	0	Red	0
6	1	0	1	Purple	2
7	1	1	0	Yellow	2
8	1	1	1	White	3
Common	GND			Total diodes	9

The diodes used are any low voltage low current diodes such as the IN4148. So to use all of the above combinations would require a single pole 8 way rotary switch and logic and nine diodes. The first switch position is off.

Figure 110 IN4148 diode

- Do not wire anything to position 1.
- Wire pin 16 (Blue) of the LCD backlight to switch position 2.
- Wire pin 17 (Green) of the LCD to switch position 3
- Wire pin 18 (Red) of the LCD to switch position 5
- Wire pin 17 and 18 via two diodes to pin 4 to give the colour light blue
- Do the same for the other two colour combinations
- Wire pin 16, 17 and 18 to pin 8 via three diodes to give the colour white
- Wire the centre pin of the switch to 0v (GND)

Using a 4 line by 16 character LCD

There are various LCDs on the market including a 16 character four line version. These are not really supported as not all the information may be displayed.

Figure 111 4x16 LCD

If using this type of display the bottom two lines will be indented by four characters as shown in the illustration on the left. To correct this set the **lcd_width** statement in **/etc/radiod.conf** to 16.

```
lcd_width=16
```

Try the above first. For earlier versions of the radio software it may be necessary modify the **lcd_class.py** program file as shown below:

```
LCD_LINE_3 = 0x94 # LCD RAM address for the 3rd line
LCD_LINE_4 = 0xD4 # LCD RAM address for the 4th line
# Some LCDs use different addresses (16 x 4 line LCDs)
# Comment out the above two lines and uncomment the two lines below
# LCD_LINE_3 = 0x90 # LCD RAM address for the 3rd line
# LCD_LINE_4 = 0xD0 # LCD RAM address for the 4th line
```

So the new lines are:

```
LCD_LINE_3 = 0x90 # LCD RAM address for the 3rd line
LCD_LINE_4 = 0xD0 # LCD RAM address for the 4th line
```

Also edit either the **radio4.py** or **rradio4.py** program depending on which you are using. Find the **lcd.setWidth(20)** line and amend it to:

```
lcd.setWidth(16)
```

Troubleshooting

Also see the section called *Using the diagnostic programs* on page 127. If you need to create a log file in DEBUG mode see the procedure for doing this on page 131.

The Raspberry Pi will not boot

This is always worrying if this happens but doesn't always mean that the situation is irrecoverable. It often indicates a SD card corruption problem. Connect the HDMI output of the Raspberry Pi to the HDMI input of a TV set. Reboot the Pi. If you see the following:

```
[....] An automatic file system check (fsck) of the root filesystem failed.  
A manual fsck must be performed, then the system restarted. The fsck should  
be performed in maintenance mode with the root filesystem mounted in read-on  
[FAIL] ... failed!  
[warn] The root filesystem is currently mounted in read-only mode. A  
maintenance shell will now be started. After performing system maintenance,  
please CONTROL-D to terminate the maintenance shell and restart the system.  
... (warning).  
sulogin: root account is locked, starting shell  
root@raspberrypi:~#
```

Then run the following command:

```
# fsck -y /dev/mmcblk0p2
```

This will, with luck, correct the file system. When **fsck** has finished reboot the system. Once rebooted use **vi** or **nano** to modify **/etc/default/rcS**. Add the following line to **/etc/default/rcS**.

```
# automatically repair filesystems with inconsistencies during boot  
#FSCKFIX=no  
FSCKFIX=yes
```

Finally reboot the Raspberry Pi

```
$ sudo reboot
```

Confused or unsure of wiring

All wiring is configurable in **/etc/radiod.conf**. The physical wiring must match the configuration in the configuration file. Run the **wiring.py** program (See page 129). Adapt either the configuration or wiring to match each other. The configuration in **/etc/radiod.conf** uses GPIO numbers and not physical pin numbers.

Trouble shooting problems with MPD

Most problems are due to the following:

- Incompatibility with the **pulseaudio** package
- Sound mixer volume set to zero or very low volume
- Incorrect setup of the **/etc/mpd/mpd.conf** file
- If using a sound card, no driver loaded in **/boot/config.txt**
- The Raspberry Pi audio is configured to use the HDMI output

Remove the **pulseaudio** package. This should have already been removed by the **select_audio.sh** program.

```
$ sudo apt-get remove pulseaudio
```

Check the audio jack cable first before doing anything else.

The **/var/log/mpd/mpd.log** file is the place to look first if all other things seem normal.

Try re-running the **select_audio.sh** program as shown in *Configure the audio output* on page 63.

If using the onboard audio output there should not be a problem. The standard **/etc/mpd.conf** settings should be OK. Only if pulse audio is not removed or the Alsa mixer volume is not set can it lead to lack of sound. See *Music Player Daemon Installation* on page 58.

If using a USB or HiFiBerry DAC:

1. Check to see if the DAC is visible using **aplay -l** command
2. Check that the **/etc/mpd.conf** is correctly configured.
3. Check that the mixer volume is correctly set.
4. For HiFiBerry DAC ensure **/boot/config.txt** contains the correct **dtoverlay** statement.

See *Configuring other sound devices* on page 66.

LCD screen not working

Check that the wiring conforms to the *wiring list* on page 23. Make sure that pin 3 is grounded (0V) to give maximum contrast or if a contrast potentiometer is fitted then make sure it is at the maximum setting. If you are using the Adafruit LCD plate the make sure that you are running the **ada_radio.py** program and not one of the other programs (See *Table 1* on page 23).

Run the **lcd_test.py** program to see if the LCD displays anything. This runs independently of any other software and can be used stand alone. Run the **wiring.py** program (See page 129).

The LCD only displays hieroglyphics

This can be caused either by incorrect wiring of the LCD or the incorrect selection of the board revision during installation. This problem has also been experienced with faulty LCD hardware particularly when re-booting the Raspberry PI.

Check the wiring conforms to the *wiring list* on page 23. In particular check the data lines to pins 11, 12, 13 and 14 (See LCD wiring on page 30). Retest the LCD using the **lcd_test.py** program.

If the wiring is correct run the **select_daemon.sh** script to select the correct revision of the board and restart the program. Run the **wiring.py** program (See page 129).

The LCD displays hieroglyphics or goes blank occasionally

If the LCD is normally working OK but goes wrong when switching on and off lights this is due to Electromagnetic Interference (EMI). See the section *Preventing electrical interference* on page 113.

LCD backlight not working

Check that pins 15 and 16 of the LCD display have +5V and 0V (GND) respectively.

See on LCD Module Wiring on page 31.

LCD only displays dark blocks on the first line

This is normal when the raspberry PI starts up. The display should work with the *lcd_test.py* program. If the *lcd_test.py* program still doesn't display anything then check that the wiring conforms to the *wiring list* on page 27. If you are using the Adafruit LCD plate the make sure that you are running the **ada_radio.py** program and not one of the other programs (See Table 1 on page 23). *select_daemon.sh* script to select the correct radio daemon. Run the **wiring.py** program (See page 129).

MPD fails to install

During installation of MPD some files return a 404 error (Not found) the following message is seen.

```
Unable to fetch some archives, maybe run apt-get update or try with -fix-missing?
```

This is due to that an update was not previously carried out as shown in the section called *SD card creation* on page 51. Perform the update and upgrade as shown and re-install MPD and MPC.

Music Player Daemon won't start

The MPD daemon logs to the **/var/log/mpd/mpd.log** file. Examine this file for errors. The MPD daemon is dependant on good M3U files so check that these are correct as described in the section called *Creating and Maintaining Playlist files* on page 94.

The MPD program may display a socket error

When starting the MPD daemon the following message is seen:

```
Starting Music Player Daemon: mpdlisten: bind to '[:1]:6600' failed: Failed to create socket: Address family not supported by protocol (continuing anyway, because binding to '127.0.0.1:6600' succeeded)
```

If this message is seen in the MPD log file this is simply because IP version 6 (IPv6) isn't installed so the message doesn't affect operation of the MPD.

To prevent it from happening configure the *bind_to_address* parameter in the **/etc/mpd.conf** file to "any". The installation procedure should normally set this anyhow.

The LCD displays the message "No playlists"

Cause: There are no playlists found in **/var/lib/mpd/playlists**. Check to see if there are any playlists in **/var/lib/mpd/playlists**. You should see files with the **m3u** extension.

```
$ ls /var/lib/mpd/playlists/
BBC_stations.m3u Dutch_stations.m3u German_Stations.m3u
Jazz_stations.m3u France.m3u Italian_Stations.m3u
Country_music.m3u
```

If no m3u playlist files are present then run the **create_m3u.py** program.

```
$ sudo ./create_m3u.py -delete_old  
:  
:  
New radio playlist files will be found in /var/lib/mpd/playlists/
```

Restart the radio.

Constant alternate display of Station Name and Volume

Problem: The LCD screen continually switches between displaying station name and volume. Also the radio log file displays "ERROR radio._setVolume error vol=nn" where nn is the volume level. This is due an incompatibility with the **pulseaudio** package.

Solution: Remove the **pulseaudio** package.

```
$ sudo apt-get remove pulseaudio
```

The MPD daemon complains about the avahi daemon

The following message is seen in the **/var/log/mpd/mpd.log** file

```
Apr 10 15:37 : avahi: Failed to create client: Daemon not running.
```

Change the **zeroconf_enabled** parameter in the **/etc/mpd.conf** file to "no". This is normally set in the radio package installation procedure. The *avahi* daemon is used to configure systems without a network connection but is not enabled by default. It is not required for this design.

Buttons seem to be pressing themselves

The symptoms are that it looks like buttons are generating their own signals i.e. they appear to be continually pressed although they are not being operated. In particular the MENU button displays this problem. This is because the inputs are "floating". All inputs for the button operated radios (Not Adafruit plate) need to be pulled down to ground using a 10K resistor for version 1 boards. Newer version 2.0 or later boards have inbuilt pull-up/pull-down resistors. The radio software enables the internal pull-down resistors so doesn't require external resistors. Use the very latest version of the software to eliminate this problem. Use the **test_switches.py** software to test the buttons.

Radio daemon doesn't start or hangs

This is almost certainly a problem with either the MPD daemon or failed internet connection."Check the network connection and run installation tests on the MPD daemon. Occasionally a bad playlist file can also cause this problem. You can check that your Raspberry PI has an internet connection with the *ip addr* command. The example below shows interface *eth0* connected as IP 192.168.2.22.

```
# ip addr  
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 16436 qdisc noqueue state UNKNOWN  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00  
 inet 127.0.0.1/8 scope host lo  
 brd 127.255.255.255  
 inet 127.0.0.1/8 brd 127.255.255.255 scope host lo  
 brd 127.255.255.255  
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP  
 qlen 1000  
 link/ether b8:27:eb:fc:46:15 brd ff:ff:ff:ff:ff:ff  
 inet 192.168.2.22/24 brd 192.168.2.255 scope global eth0  
 brd 192.168.2.255
```

Stream decode problems

The radio may display a message similar to the following:

```
ERROR: problems decoding http://173.244.194.212:8078
```

This is due to an invalid URL (In the above example this is <http://173.244.194.212:8078>) in one of the M3U files.

Locate the offending URL in the play list file in the **/var/lib/mpd/playlists** directory. Either correct the radio stream URL or remove it all together.

Also check that the file URL is not the pointer to the playlist file (See section Creating and Maintaining Playlist files on page 94.

Cannot mount remote network drive

There are just too many possibilities to cover all of these here. However a few common problems are covered here:

Error: mount error(115): Operation now in progress

Cause: Most likely an incorrect IP address

Error: NFS mount hangs

Cause: Most likely an incorrect IP address

Error: mount.nfs: access denied by server while mounting <ip address>/music

Cause: The volume name is missing – for example /volume1/music

Error: mount error(16): Device or resource busy

Cause: The share mount directory is in use because a mount has already been done. Run the umount command.

Error: mount error(2): No such file or directory

Cause: The path specified in the mount doesn't exist

Error:

mount.nfs: rpc.statd is not running but is required for remote locking.

mount.nfs: Either use '-o nolock' to keep locks local, or start statd.

mount.nfs: an incorrect mount option was specified

Cause:

You need to include the “-o noclock” option.

If the error isn't in the above list then search the web for suggestions.

Button or Rotary encoder problems

Use the `test_switches.py` or `test_rotary_class.py` to test the push buttons or rotary encoders respectively.

Rotary encoders not working

Check wiring in particular the common pin must be connected to ground (and not 3.3 volts). Run the `test_rotary_class.py` to test the switches.

Volume control not working with DAC or USB speakers

This is hardware dependant. Not all USB hardware and drivers work with mixer type "hardware". If this problem is being experienced try setting the `mixer_type` parameter to "software". Edit the `/etc/mpd.conf` file and change the mixer type to software.

```
mixer_type "software"
```

Remove the # at the beginning of the line to enable software mixing and save the file. Restart the radio software.

Note: This solution was provided by one of the constructors and is untested by the author.

Noisy interference on the radio

If there is noise interference when playing the radio and this is still present even when the radio is muted this can be for several reasons. This can happen with a wired Ethernet connection and a Wi-Fi dongle are connected to the Raspberry Pi and the Ethernet activity is being picked up by the Wi-Fi dongle. This can be cured by using either a wireless adapter or the Ethernet connection and not both. Another common cause can be an inadequate power supply. See on Power supply considerations on page 33. Unfortunately the later 40 pin versions of the Raspberry Pi seem to be more prone to interference. The recommendation is to use a USB DAC or a HiFiBerry DAC plus.

Humming sound on the radio

This is usually due to a ground loop somewhere in the design. See the section called Preventing ground loops on page 114.

Music is first heard at boot time then stops and restarts

This only happens if the MPD daemon has been enabled to start at boot time. The reason that music is initially and then stops is because the MPD daemon is started at boot time and restarted when the radio software starts. To disable this behaviour use the following:

```
$ sudo update-rc.d mpd disable
```

This will stop MPD starting at boot time. Starting of the MPD daemon is completely controlled by the radio software. The radio package installation procedure now automatically disables the Music Player Daemon at boot time.

USB device won't play

The `/var/log/mpd/mpd.log` file shows the following message:

```
<date> : mixer: Failed to set mixer for 'My ALSA Device': failed to set ALSA volume: Invalid argument
```

This can happen with certain USB devices. The radio may start but stops almost immediately and displays the “Radio stopped” message on the LCD screen. The MPD daemon if run on its own plays OK but the volume can’t be changed using the **mpc volume** command.

If problems are experienced with your USB device (Tenx Technology for example) then add the **mixer_type “software”** parameter to the **/etc/mpd.conf** file.

```
audio_output {
 type "alsa"
 name "MyUSB DAC"
 device "hw:0,0" # optional
 format "44100:16:2"  # optional
 #mixer_device "default" # optional
 #mixer_control "PCM" # optional
 #mixer_index "0" # optional
 mixer_type "software" # Add this line for USB devices
}
```

Unexpected message during an upgrade

It is possible one of the files has been changed in a new package. For example:

```
Configuration file `/etc/logrotate.d/radiod'
==> Deleted (by you or by a script) since installation.
==> Package distributor has shipped an updated version.
What would you like to do about it ? Your options are:
Y or I : install the package maintainer's version
N or O : keep your currently-installed version
D : show the differences between the versions
Z : start a shell to examine the situation
The default action is to keep your current version.
*** radiod (Y/I/N/O/D/Z) [default=N] ? X
Installing new version of config file /etc/logrotate.d/radiod ...
Executing post install script /var/lib/dpkg/info/radiod.postinst
update-rc.d: using dependency based boot sequencing
```

If you see this enter a Y to install the new file unless you have a good reason not to do so.

Missing logrotate or other configuration files

If upgrading or reinstalling the radiod package you must use the --force-confmiss flag.

```
$ sudo dpkg --install --force-confmiss radiod_5.11_armhf.deb
```

This will re-install any missing configuration files.

IR remote control problems

The irrecord program complains that lircd.conf already exists

When running the following command:

```
$ sudo irrecord -f -d /dev/lirc0 /etc/lirc/lircd.conf
```

The following message is displayed:

```
irrecord: file "/etc/lirc/lircd.conf" already exists
```

```
irrecord: you cannot use the --force option together with a template file
```

This is because the existing /etc/lirc/lircd.conf has not been moved out the way. Run the following command:

```
$ sudo mv /etc/lirc/lircd.conf /etc/lirc/lircd.conf.org
```

See the instructions in the section called *Installing the Infra Red sensor software* on page 72.

The irrecord cannot open /dev/lirc0

If the following is seen when running the **irrecord** program:

```
irrecord: could not open /dev/lirc0
irrecord: default_init(): Device or resource busy
irrecord: could not init hardware (lircd running? --> close it, check
permissions)
```

Run the following command and retry the command:

```
$ sudo service lirc stop
```

Remote control software does not start up

Check that there are no problems with the **remote_control.py** program (Called by service **pifacercd**)

```
$ cd /usr/share/radio/
$ sudo ./remote_control.py nodaemon
remote control running pid 13299
```

Make a note of the pid (in this example it is 13299). Operate the volume up and down. The following should be displayed:

```
KEY_VOLUMEUP
KEY_VOLUMEDOWN
```

To stop the program run using the previously noted pid (13299).

```
$ sudo kill -9 13299
```

If the **remote_control.py** program is working OK make sure that the **pifacercd** service is enabled to start at boot time. There are two ways of doing this.

```
$ sudo update-rc.d -f pifacercd defaults
```

Or

```
$ sudo systemctl enable pifacercd
Synchronizing state for pifacercd.service with sysvinit using update-rc.d...
Executing /usr/sbin/update-rc.d pifacercd defaults
Executing /usr/sbin/update-rc.d pifacercd enable
```

Reboot the Raspberry Pi

```
$ sudo reboot
```

HiFiBerry DAC plus no sound

Check first if the card is visible using the **aplay** command. The DAC card should be visible.

```
$ aplay -l
**** List of PLAYBACK Hardware Devices ****
card 0: sndrpihifiberry [snd_rpi_hifiberry_dacplus], device 0: HiFiBerry
DAC+ HiFi pcm512x-hifi-0 []
 Subdevices: 0/1
 Subdevice #0: subdevice #0
```

If using version 5.6 or earlier the onboard devices will be seen as shown below.

```
# aplay -l
**** List of PLAYBACK Hardware Devices ****
card 0: ALSA [bcm2835 ALSA], device 0: bcm2835 ALSA [bcm2835 ALSA]
:
card 0: ALSA [bcm2835 ALSA], device 1: bcm2835 ALSA [bcm2835 IEC958/HDMI]
 Subdevices: 1/1
 Subdevice #0: subdevice #0
card 1: sndrpihifiberry [snd_rpi_hifiberry_dacplus], device 0: HiFiBerry
DAC+ HiFi pcm512x-hifi-0 []
 Subdevices: 0/1
 Subdevice #0: subdevice #0
```

The reason is that the **select_audio.sh** in version 5.8 onwards disables the on-board devices by changing the **dtparam** in **/boot/config.txt** to off:

```
dtparam=audio=off
```

If the **DAC** card is not visible check the following:

Check that the B output of the channel rotary encoder is wired to GPIO 10 (pin 19) and not GPIO 18 (pin 12). GPIO18 is used by the DAC plus. Also check that the **down_switch** parameter in **/etc/radiod.conf** is set to 10 (Comment out **down_switch=18**) to reflect the actual wiring.

```
#down_switch=18
down_switch=10
```

Make sure that the **/boot/config.txt** file contains the following line.

```
dtoverlay=hifiberry-dacplus
```

Finally modify the **audio_output** section in **/etc/mpd.conf**.

The **Device** parameter should point to the correct card.

```
audio_output {
 type "alsa"
```

```

 name "DAC"
 device "hw:0, 0"
 #format "44100:16:2" # optional
 mixer_device "PCM"
 mixer_control "PCM"
 mixer_type "software"
}

```

If your card is configured as card 1 (Run **aplay -l** to determine this) then amend the device statement to 1 as shown below.

```
device "hw:1, 0"
```

Reboot the Raspberry Pi and retest.

The radio keeps skipping radio stations

Raspbian Jessie for the **Raspberry Pi** currently provides version 0.19-1 of Music Player daemon (MPD). However this has a number of faults the main one being that certain radio streams are skipped after playing for only a few seconds. However there is a back port of MPD version 0.19.12 originally intended for Wheezy (No longer available) which also seems to work on Jessie. If using Raspbian Stretch this upgrade is not necessary as Stretch uses MPD version 0.19.21. If using Jessie you can install MPD version 0.19.12 as shown in section *Upgrading the Music Player Daemon* on page 83.

Using the diagnostic programs

A number of diagnostic programs are supplied to help troubleshoot problems or provide extra system information. These are:

- **lcd_test.py** Test the LCD screen (Directly wired to the GPIO)
- **test_ada_lcd.py** Test the Adafruit LCD plate and buttons
- **test_i2c_lcd.py** Test Adafruit LCD with I2C backpack or PCF8745 backpack
- **test_switches.py** Test push button switches (Directly wired to the GPIO)
- **test_rotary_class.py** Test rotary encoders (Directly wired to the GPIO)
- **display_model.py** Display Raspberry Pi model information
- **display_current.py** Display current station or track details

All diagnostic programs are supplied in the **/usr/share/radio** directory. Change to this directory first!

```
$ cd /usr/share/radio
```

All programs require the **./** characters in front of the name to execute. All of those using the GPIO interface also require to be called with **sudo**.

The **test_lcd**, **test_i2c_lcd** and **test_ada_lcd** programs

```
$ sudo ./test_lcd.py
```

The above program will display the following text on the LCD:

Bob Rathbone
Line 2: abcdefghi

Line 2 scrolls the alphabet followed by 0 through 9.

The `test_ada_lcd.py` program does the same except it also prints a message on the console screen when a button is pressed.

The `test_switches` program

Test switches directly wired to the GPIO pins.

```
$ sudo ./test_switches.py
down_switch
up_switch
right_switch
left_switch
menu_switch
```

Pressing the switches should show on the screen as shown in the above example.

The `test_rotary_class.py` program

This program does a simple test of the switches. It uses the `rotary_class.py` code.

```
$ sudo ./test_rotary_class.py
Are you using an old revision 1 board y/n: n
Use Ctl-C to exit
Volume anticlockwise 3
Volume clockwise 1
Volume button down 3
Volume button up 4
Tuner clockwise 1
Tuner anticlockwise 3
Tuner button down 3
Tuner button up 4
^C
Exit
```

The `remote_control` program

The `remote_control.py` program listens on the IR interface for commands from the Remote Control. The actual IR interface makes use of PiFace CAD software, see <http://piface.github.io/pifacecad/>. The `remote_control.py` program is started from the `pifacercd` service. It then passes commands to the radio program. The `remote control` program provides complete control of the radio and can change menu options, do searches etc. just as the same as the knobs or buttons. It normally communicates with the radio program using UDP port 5100 on the local network interface.

The `display_model` program

This program displays the Raspberry PI model details.

```
$ ./display_model.py
000e: Model B, Revision 2.0, RAM: 512 MB, Maker: Sony
```

In this example 000e=Manufacturers revision, B=Model, 2.0=Revision, 512MB RAM, Maker=Sony. If you are unsure of the model or revision of the Raspberry PI use this program to find this out.

The display_current program

This is a useful diagnostic that prints out the raw information available from the MPD daemon. The radio daemon uses the same libraries as this test program.

```
$ ./display_current.py

id: 32
pos: 7
name: Blues Radio UK
file: http://206.217.213.16:8430
title: 04 Billy Jones Blues - I'm A Bluesman
current_id 8

Status
songid: 32
playlistlength: 25
playlist: 31
repeat: 0
consume: 0
mixrampdb: 0.000000
random: 0
state: play
xfade: 0
volume: 75
single: 0
mixrampdelay: nan
nextsong: 8
time: 22:0
song: 7
elapsed: 22.400
bitrate: 96
nextsongid: 33
audio: 32000:24:2

uptime: 28
db_update: 1400354144
artists: 228
playtime: 23
albums: 132
db_playtime: 302046
songs: 1297
```

To find out the exact meaning of all these fields please refer to the standard **python-mdp** documentation at <https://pypi.python.org/pypi/python-mdp/> or <http://pythonhosted.org/python-mdp2/topics/getting-started.html>.

The wiring program

The **wiring.py** program displays a wiring list based upon the configuration that it finds in **/etc/radiod.conf**. In the following example the 40 pin wiring (See Table 4 on page 28) has been selected during installation. The first column shows the GPIO setting in **/etc/radiod.conf**. The second column (Pin) shows the physical pin for that GPIO. For example in the **left_switch** parameter in **/etc/radiod.conf** has been set to GPIO 23 which is physical pin 16 on the 40 pin GPIO header.

The program displays three wiring sections namely:

1. SWITCHES – Rotary encoder and push button wiring
2. LCD – Directly connected LCD wiring
3. OTHER – Remote control and activity LED, I2C backpacks

```

$ cd /usr/share/radio
$ ./wiring.py
Radio wiring scheme based upon configuration in /etc/radiod.conf

----- SWITCHES -----
GPIO  Pin Switch Rotary
====  === ===== =====
23 16 <-----> Left switch A
24 18 <-----> Right switch  B
 6 <-----> Gnd 0v C
4 7 <-----> Mute switch < GND 0V
14 8 <-----> Down switch A
15  10 <-----> Up switch B
 6 <-----> Gnd 0v C
17  11 <-----> Menu switch < GND 0V

Button switches must be wired to +3.3V
Rotary push switches must be wired to GND 0V

----- LCD -----
GPIO  Pin Function LCD pin
====  === ===== =====
5 29 <-----> Lcd data4  11
6 31 <-----> Lcd data5  12
12 32 <-----> Lcd data6  13
13 33 <-----> Lcd data7  14
8 24 <-----> Lcd enable 6
7 26 <-----> Lcd select 4
 2 <-----> VCC +5V 2,15
 6 <-----> GND 0V 1,16
10K Pot <-----> Contrast  3

----- OTHER -----
GPIO  Pin Function
====  === =====
16 36 <-----> Remote led
3 5 <-----> I2C Data
2 3 <-----> I2C Clock
25  22 <-----> IR Remote  (See /boot/config.txt)

```

Currently the wiring for the Retro radio RGB Led and Menu switch are not shown.
In the above output the connections are descriptive. The parameters found in **/etc/radiod.conf** can be displayed with the **-p** option:

```

$ ./wiring.py -p
Radio wiring scheme based upon configuration in /etc/radiod.conf

----- SWITCHES -----
GPIO  Pin Switch Rotary
====  === ===== =====
23 16 <-----> left_switch  A
24 18 <-----> right_switch B
 6 <-----> GND_0V C
4 7 <-----> mute_switch < GND 0V
14 8 <-----> down_switch A
15  10 <-----> up_switch B
 6 <-----> GND_0V C
17  11 <-----> menu_switch < GND 0V
:

```

In the above display the **left_switch** label is the parameter found in **/etc/radiod.conf**. If the wiring shown in the **wiring.py** program then either amend the wiring to match the wiring list shown in the output of the wiring program or amend **/etc/radiod.conf** to match the actual wiring. The program also has a help function (-h option).

```
$ ./wiring.py -h
Usage: ./wiring.py -p -h
Where -p print parameters, -h this help text
```

Running the radio program in nodaemon mode

If for some reason the radio program stops or crashes without explanation (particularly if you have modified the code), it can be extremely difficult to see what is happening as the radio software runs as a so called system daemon.

There is a way to run the software in foreground mode. In this case stop the radio and change to **/usr/share/radio** directory and run the radio program with the **nodaemon** option. Use the name of the radio program you are using. For example if the variant is Adafruit the run:

```
$ cd /usr/share/radio
$ sudo ./ada_radio.py nodaemon
```

If the program crashes it will display a stack trace which will give the file name and line numbers where the program crashed. Use **Control-C** to exit **nodaemon** mode (This will also display a stack trace which is normal and is not an error).

Creating a log file in DEBUG mode

You may be asked to supply a log file in DEBUG mode for support purposes.
Stop the radio and remote control if running:

```
$ sudo service radiod stop
$ sudo service pifacercd stop
```

Edit the **/etc/radiod.conf** file and switch on DEBUG mode as shown below.

```
# loglevel is CRITICAL,ERROR,WARNING,INFO,DEBUG or NONE
loglevel=DEBUG
```

Remove the old log file:

```
$ sudo rm /var/log/radio.log
```

Start the radio and remote control if required:

```
$ sudo service radiod start
```

```
$ sudo service pifacercd start
```

Operate the radio including the operation you are having with.
Send the **/var/log/radio.log** file to bob@bobrathbone.com

Switch off DEBUG mode by editing the **/etc/radiod.conf** file and as shown below.

```
loglevel=INFO
```

Displaying information about the Raspberry Pi

There are a number of standard facilities to provide information about the Raspberry Pi which may be useful when diagnosing a problem.

Displaying information about the Operating system

Display **/etc/os.release** using the **cat** command

```
$ cat /etc/os-release
PRETTY_NAME="Raspbian GNU/Linux 9 (stretch)"
NAME="Raspbian GNU/Linux"
VERSION_ID="9"
VERSION="9 (stretch)"
ID=raspbian
ID_LIKE=debian
HOME_URL="http://www.raspbian.org/"
SUPPORT_URL="http://www.raspbian.org/RaspbianForums"
BUG_REPORT_URL="http://www.raspbian.org/RaspbianBugs"
```

Display the kernel details

Display the kernel version using **uname**.

```
$ uname -a
Linux stretchpi 4.9.41-v7+ #1023 SMP Tue Aug 8 16:00:15 BST 2017 armv7l
GNU/Linux
```

Displaying the GPIO information

The **gpio readall** command can be used to display the GPIO configuration.

Model B2															
BCM	wPi	Name	Mode	V	Physical	V	Mode	Name	wPi	BCM	Switch				
		3.3v			1	2		5v							
2	8	SDA.1	IN	1	3	4		5V							
3	9	SCL.1	IN	1	5	6		0v							
4	7	GPIO. 7	IN	1	7	8	0	IN	TxD	15	14	Left			
		0v			9	10	0	IN	RxD	16	15	Right			
17	0	GPIO. 0	IN	0	11	12	0	IN	GPIO. 1	1	18	Up/Down			
27	2	GPIO. 2	OUT	0	13	14		0v							
22	3	GPIO. 3	OUT	0	15	16	0	OUT	GPIO. 4	4	23				
		3.3v			17	18	0	OUT	GPIO. 5	5	24				
10	12	MOSI	IN	0	19	20		0v				Down*			
9	13	MISO	IN	0	21	22	0	IN	GPIO. 6	6	25	Menu			
11	14	SCLK	IN	0	23	24	0	OUT	CEO	10	8				
		0v			25	26	1	OUT	CE1	11	7				
28	17	GPIO.17	ALT2	0	51	52	0	ALT2	GPIO.18	18	29				
30	19	GPIO.19	ALT2	0	53	54	0	ALT2	GPIO.20	20	31				
BCM	wPi	Name	Mode	V	Physical	V	Mode	Name	wPi	BCM					
Model B2															

* Alternative down switch for HiFiBerry DAC+ compatibility.

The physical pins are shown in the center numbered 1 to 26 and 51 through 54 (for a model B2) in this example. The above output is for a radio using a directly wired LCD and push buttons.

For example:

Physical pin 8 is BCM GPIO 14 and mode is configured as an input for the left switch and is currently low (V column is 0).

Configuring a wireless adaptor

You will almost certainly want to configure a wireless adaptor for the radio instead of a wired network connection. Choose a wireless adapter that has been approved for the Raspberry PI or use the model 3B with in-built WiFi adapter. See the following link for approved Raspberry PI peripherals: http://elinux.org/RPi_VerifiedPeripherals

Note: The model 3B WiFi adapter requires Raspbian Jessie from the 26th of February onwards or Raspbian Stretch.

Install the wireless adapter

Switch off the Raspberry PI and plug in the adaptor into one of the USB ports. Power the PI back on and log in. Check to see if your wireless adapter has been recognised by running the **lsusb** command.

```
pi@raspberrypi:~$ lsusb
Bus 001 Device 002: ID 0424:9512 Standard Microsystems Corp.
Bus 001 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root hub
Bus 001 Device 003: ID 0424:ec00 Standard Microsystems Corp.
Bus 001 Device 004: ID 148f:5370 Ralink Technology, Corp. RT5370 Wireless Adapter
```

The above shows a Ralink (Tenda) wireless adaptor but this will vary depending on the adapter that has been installed.

Configure the adaptor

The configuration is contained in the **/etc/network/interfaces** file as shown below

```
$ cat /etc/network/interfaces
# interfaces(5) file used by ifup(8) and ifdown(8)

# Please note that this file is written to be used with dhcpcd
# For static IP, consult /etc/dhcpcd.conf and 'man dhcpcd.conf'

# Include files from /etc/network/interfaces.d:
source-directory /etc/network/interfaces.d

auto lo
iface lo inet loopback

iface eth0 inet manual

allow-hotplug wlan0
iface wlan0 inet manual
 wpa-conf /etc/wpa_supplicant/wpa_supplicant.conf

allow-hotplug wlan1
iface wlan1 inet manual
 wpa-conf /etc/wpa_supplicant/wpa_supplicant.conf
```

You should not need to change this file unless you wish to configure a static IP address (See *Configuring a static IP address* on page 136). The file to be amended is shown on the line beginning with **wpa-roam** and is **/etc/wpa_supplicant/wpa_supplicant.conf**. Edit this file.

It will only contain a couple of lines.

```
ctrl_interface=DIR=/var/run/wpa_supplicant GROUP=netdev
update_config=1
```

Add the following after the above lines:

```
network={  
 ssid="YOUR_SSID"  
 scan_ssid=1  
 psk="YOUR_KEY"  
 proto=RSN  
 key_mgmt=WPA-PSK  
 pairwise=CCMP  
 auth_alg=OPEN  
}
```

Substitute YOUR_SSID and YOUR_KEY with the actual SSID and key for your wireless router. The above configuration is for a router using WPA encryption. If your router is using the older WEP encryption then you will need to adapt the configuration to use WEP. See next section.

Explanation of the network fields

Field	Description
ssid	your WIFI (SSID) name
scan_ssid	A value of 1 means broadcast and value of 2 means a hidden SSID (Normally enter a value of 1)
psk	Your WIFI password
proto	Your choice of RSN or WPA. RSN is WP2 and WPA is WPA1. (most configurations are RSN)
key_mgmt	Either WPA-PSK or WPA-EAP (pre-shared or enterprise respectively)
pairwise	Either CCMP or TKIP (WPA2 or WPA1 respectively)
auth_alg	OPEN option is required for WPA and WPA2 (other option, SHARED & LEAP)

The only problem with the above configuration is that the **psk** key is in plain text and can be read by anyone who has access to the Raspberry PI. It is possible to increase security by generating a so-called passphrase with the **wpa_passphrase** command. For example if your **ssid** is *mywlan* and the WIFI password is *abcdef1234* then use the following command to generate the passphrase.

```
# wpa_passphrase mywlan abcdef1234  
network={  
 ssid="mywlan"  
 #psk="abcdef1234"  
 psk=53a566e0ccf03ec40b46e6ef4fc48b836e428fb0fd5e0df95187ba96e60ce7ce  
}
```

Copy and paste the passphrase into the psk parameter into the **/etc/wpa_supplicant/wpa_supplicant.conf** file. Do not include any quotes around it. Remove the comment line which shows the original key (**#psk="abcdef1234"**)

Operating the wireless interface

If configured correctly the wireless adapter will start up when the Raspberry PI is rebooted.

The adaptor can be started and stopped with the following commands:

```
root@raspberrypi:/home/pi# ifup wlan0
```

and

```
root@raspberrypi:/home/pi# ifdown wlan0
```

To see what **SSIDs** are available run the **iwlist** command as shown in the following example:

```
root@raspberrypi:/home/pi# iwlist wlan0 scanning | grep ESSID
ESSID:"mywlan"
ESSID:"VGV751926F4B9"
ESSID:"prime"
ESSID:"Sitecom6A212C"
```

Troubleshooting the wireless adapter

Problem – Starting the wireless adapter gives the following message:

```
# ifup wlan0
wpa_supplicant: /sbin/wpa_supplicant daemon failed to start
run-parts: /etc/network/if-pre-up.d/wpasupplicant exited with return code 1
Failed to connect to wpa_supplicant - wpa_ctrl_open: No such file or
directory
wpa_supplicant: /sbin/wpa_cli daemon failed to start
run-parts: /etc/network/if-up.d/wpasupplicant exited with return code 1
```

This is due to an incorrect **/etc/wpa_supplicant/wpa_supplicant.conf** file. The problem is due to an incorrect configuration. For example a space after the **ssid=** directive as shown below.

```
network={
 ssid= "homelan"
 scan_ssids=1
 psk="d762c954df"
 proto=RSN
 key_mgmt=WPA-PSK
 pairwise=CCMP
 auth_alg=OPEN
}
```

Solution: Correct the error and run the **ifup wlan0** command.

Problem: The following is seen:

```
root@raspberrypi:/home/pi# ifup wlan0
ifup: interface wlan0 already configured
```

Solution: This isn't actually an error. Just run the **ifdown wlan0** command and retry the **ifup wlan0** command. It should then work.

Configuring a static IP address

The Raspberry PI Ethernet network interface comes configured out of the box to use DHCP (Dynamic Host Configuration Protocol) when using Raspbian Stretch or a similar operating system. This means it is given an IP address by the (home) router for a particular lease period. This also means that if the Raspberry PI is switched off for any length of time it may get a different IP address from the one it had previously. This may not be very convenient especially if you are using the web interface or a mobile app to control the radio. There are two possible choices here:

1. Configure the home router so that DHCP delivers a fixed address based upon the Raspberry Pi's MAC address. This is called DHCP IP address reservation.
2. Configure the Raspberry Pi with a static IP address.

It is beyond the scope of this manual to show how to reserve DHCP IP addresses and will vary anyway between routers. Also it isn't always possible to configure the router. Take a look at the following link for a good example of how to do this: <http://lifehacker.com/5822605/how-to-set-up-dhcp-reservations-so-you-never-have-to-check-an-ip-address-again>

Alternatively search the internet with the name of your router and the term "DHCP IP address reservation".

If DHCP IP address reservation isn't an option then it is possible to configure a so-called static IP address which will not change between reboots. To do this you must find out the IP address of your router (gateway) and netmask for your network. Do this with the **netstat** command as shown below:

```
$ netstat -r -n
Kernel IP routing table
Destination Gateway Genmask Flags MSS Window irtt Iface
0.0.0.0 192.168.1.254 0.0.0.0 UG 0 0 0 eth0
192.168.1.0 0.0.0.0 255.255.255.0 U 0 0 0 eth0
```

In the above example the IP address of the gateway is 192.168.1.254. Your router's IP address will almost certainly be different. Take a note of the gateway IP address and the subnet (Genmask) of your network. In this case that is 255.255.255.0. You will need to use these values to configure the interface. The next thing you need is a free IP address in your network. There will be lots of them but approximately 50 to 100 of them will be claimed for the DHCP pool. The only way to know what DHCP is using is to log into your router and look at the configuration. If this isn't possible or you are unsure of what to do then pick one somewhere in the middle of the network range. For example in the above network you could choose 192.168.1.125. Check that it isn't already in use somewhere else in your network. Check it with the **ping** command. If you see 100% packet loss then the IP address you have chosen isn't in use in your system so you can use it.

```
$ ping -c 4 192.168.1.125
PING 192.168.1.125 (192.168.1.125) 56(84) bytes of data.
From 192.168.1.8 icmp_seq=1 Destination Host Unreachable
From 192.168.1.8 icmp_seq=2 Destination Host Unreachable
From 192.168.1.8 icmp_seq=3 Destination Host Unreachable
From 192.168.1.8 icmp_seq=4 Destination Host Unreachable

--- 192.168.1.125 ping statistics ---
4 packets transmitted, 0 received, +4 errors, 100% packet loss, time 3012ms
```

Now edit the **/etc/network/interfaces** file and comment out the existing line for the eth0 interface configuration (dhcp) and add a new definition under it as shown in the following examples:

Ethernet static IP configuration

For a wired Ethernet connection use a configuration as shown below using your new static IP address.

```
iface lo inet loopback
#iface eth0 inet dhcp
iface eth0 inet static
  address 192.168.1.125
```

```
netmask 255.255.255.0
gateway 192.168.1.254
```

Save the file and reboot the system. After reboot; log into the Raspberry PI using the new IP address. If unable to log in connect a keyboard and screen and reboot. Log in and troubleshoot the problem.

Wireless LAN static IP configuration

Likewise it is possible to configure the wireless LAN with a static IP, but with one important difference in that **WPA roaming** no longer makes sense and must be disabled by commenting it out. Configure the **wpa-ssid** and **wpa-psk** parameters for your network in the **/etc/network/interfaces** file instead of the **/etc/wpa_supplicant/wpa_supplicant.conf** file.

```
#iface default inet dhcp
auto wlan0
allow-hotplug wlan0
iface wlan0 inet static
 address 192.168.1.126
 netmask 255.255.255.0
 broadcast 192.168.1.255
#wpa-roam /etc/wpa_supplicant/wpa_supplicant.conf
wpa-ssid "<Your-SSID>"
wpa-psk "<Your-Passphrase>"
```

To display the IP address of the Wireless Adapter run the **ip addr** command:

```
# ip addr
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 16436 qdisc noqueue state UNKNOWN
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP
 qlen 1000
 link/ether b8:27:eb:fc:46:15 brd ff:ff:ff:ff:ff:ff
 inet 192.168.1.126/24 brd 192.168.2.255 scope global eth0
3: wlan0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP qlen 1000
 link/ether c8:3a:35:c8:64:cd brd ff:ff:ff:ff:ff:ff
 inet 192.168.1.126/24 brd 192.168.2.255 scope global wlan0
```

The above command also displays the MAC address of the Ethernet and WiFi connections. For example: **c8:3a:35:c8:64:cd**

You will need this information if you wish to do DHCP IP address reservation as mentioned previously in this section.

Streaming to other devices using Icecast2

Inbuilt MPD HTTP streamer

The MPD daemon can be configured to use its own inbuilt streamer. However this requires a special MPD client such as **gmpc** on the PC. It cannot be easily accessed from a web browser. If you wish to use the inbuilt streamer see the following URL:

http://mpd.wikia.com/wiki/Built-in_HTTP_streaming_part_2

Introduction to Icecast

You may wish to play the output of the Radio through your PC speakers or a mobile device such as a tablet or telephone. This is possible to do this using **Icecast**. For more information on **Icecast** see the following Wikipedia article: <http://en.wikipedia.org/wiki/Icecast>.

Please also refer to *Intellectual Property, Copyright, and Streaming Media* on page 171.

Installing Icecast

Install **icecast2** using the **install_streaming.sh** script.

```
$ cd /usr/share/radio
$ sudo ./install_streaming.sh
Starting Icecast2 integration with the Music Player Daemon
The Icecast2 installation program will ask if you wish to configure
Icecast2.
Answer 'yes' to this. Configure Icecast as follows:
Icecast2 hostname: localhost
Icecast2 source password: mympd
Icecast2 relay password: mympd
Icecast2 administration password: mympd
Continue y/n: y
```

Enter 'y' to continue. The Icecast2 installation program will ask if you wish to configure Icecast2:

Figure 112 Configuring Icecast2

Answer 'yes' to this. Configure Icecast as follows:

Icecast2 hostname: **localhost**
Icecast2 source password: **mympd**
Icecast2 relay password: **mympd**
Icecast2 administration password: **mympd**

It is important that you replace the default password ‘hackme’ with ‘mympd’ and that you leave the Icecast2 hostname as ‘localhost’. The installation program continues configuration. The icecast2 server will be started:

```
Done Configuring icecast2..  
Processing triggers for libc-bin (2.19-18+deb8u6) ...  
Processing triggers for systemd (215-17+deb8u5) ...  
Configuring Icecast2  
Copying /etc/icecast2/icecast.xml to /etc/icecast2/icecast.xml.orig
```

Check that the PI Radio stream (Output 2) is enabled

```
$ mpc outputs  
Output 1 (My ALSA Device) is enabled  
Output 2 (PI Radio MPD Stream) is enabled
```

Check that MPD has established a connection with the icecast2 server

```
$ netstat -tn | grep :8000  
tcp 0 0 127.0.0.1:59096 127.0.0.1:8000 ESTABLISHED  
tcp 0 0 127.0.0.1:8000 127.0.0.1:59096 ESTABLISHED
```

This completes the installation of Icecast2 however you may need to configure the clock speed.

Overclocking the Raspberry PI

With older versions of the Raspberry Pi it will almost certainly be necessary to over-clock to handle Icecast2 streaming using the **raspi-config** program. Medium over-clocking seems to be sufficient.

Run **raspi-config**. Select option 7 ‘Overclock’. After a warning screen about over-clocking has been displayed, the following screen will be displayed:

Figure 113 Over-clocking the Raspberry PI

Select ‘Medium’ to start with. Reboot the Raspberry PI when prompted. Re-test the radio with streaming switched on.

Icecast2 Operation

The radiod daemon has full control over the Icecast2 service and stops and starts it as required. When the radio is first switched on the Icecast2 streaming service will not normally be enabled unless it was enabled as shown below by an earlier run of the radio software.

Switching on streaming

Before you can listen to the streaming on the PC or mobile device it is necessary to start the Icecast2 streaming daemon. It must be switched on first.

Use the options menu (Press menu button three times). Step through the menu option using the Channel up/down buttons until “**Streaming off**” is displayed in the LCD display (assuming Icecast is installed). Press either Volume button and after a short delay the text should change to “Streaming on” in the LCD display. Press the menu button again to exit the options menu.

This starts the Icecast2 service. It also writes the word “on” or “off” to a file called **/var/lib/radiod/streaming**. This file is used to enable or disable the Icecast streaming function at boot time.

Starting Icecast2 manually

Use the following command:

```
$ sudo service icecast2 start
```

To stop it again:

```
$ sudo service icecast2 stop
```

Enabling Icecast2 at reboot time

It isn’t necessary to enable the Icecast2 service at boot time as the radio program will start it depending on the contents of the **/var/lib/radiod/streaming** file. Should you wish to enable streaming at boot time then enable it with the following command:

```
$ sudo update-rc.d icecast2 enable
```

Playing the Icecast stream on Windows 7

To play the Icecast2 radio stream on a PC point your web browser at the IP address of the radio on port 8000. In the following example the IP address of the radio is 192.168.2.8. So this would be:

<http://192.168.2.8:8000>

The following screen should be displayed. If not continue to the troubleshooting guide at the end of this chapter:

Figure 114 Icecast2 Status

Click on the **M3U** link to play the stream. This will launch your configured music player (For Windows PCs this is normally Windows Media Player).

Playing the Icecast stream on a Windows 10

The default player TWINUI does not appear to be able to find the M3U radio stream. Install Firefox Browser from <https://www.mozilla.org> and run the IP address of the radio on port 8000. The following is displayed. Click on **M3U**.

Figure 115 Streaming in the Firefox Web Browser

The following is displayed:

Change it to always open Windows media player:

Figure 116 Selecting Windows Media Player

Press OK to continue.

Note: It is probably possible to configure Windows 10 Edge or Internet Explorer 11 to use Windows Media player instead of TWINUI.

The selected radio station or music track should be heard through the PC speakers.

Figure 117 Windows media player

At this point you may wish to mute the sound from the radio itself. Simply reduce the volume to almost zero.

Note: If the mute function is used it will stop the **Icecast** stream.

Playing the Icecast2 stream on an Apple IPad

This is exactly the same as playing the Icecast2 stream on a Windows PC.

1. Open the Safari browser.
2. Type in the Icecast2 URL. For example <http://192.168.2.11:8000>
3. Click the M3U button

This should open the iTunes Player and after a short time should start playing the radio stream.

Playing the Icecast2 stream on an Android device

1. Open your web browser
2. Type in the Icecast2 URL. For example <http://192.168.2.11:8000/mpd> (don't include .m3u)
3. When asked to "Complete action with" select your *Android System* then *Music player*

The Icecast stream should start playing. It is important not to key in **mpd.m3u** at the end of the URL. It must be **mpd** only.

Visual streaming indicator

When streaming is switched on an asterix '*' character is displayed as a visual streaming indicator in the LCD display on the Raspberry PI radio. When the '*' character is displayed this indicates that the Icecast2 streaming is switched on.

For the four line 20 character display the visual indicator is displayed after the time on the first line.

09:26 02/05/2014 *

For the two line by 16 character display there isn't the room to do this so it is displayed after the Volume or Mute message on the second line.

Volume 75 * or Sound muted *

Administration mode

In the "Icecast Status" screen there is an Administration tab. Click on the Administration tab. The following screen will be displayed. Enter username 'admin' and the password 'mympd'.

Figure 118 Icecast admin login

The icecast2 administration page will be displayed.

It has two parts. The Global Server statistics and mount point information.

See next page:

admin	icemaster@localhost
client_connections	57
clients	2
connections	64
file_connections	31
host	localhost
listener_connections	1
listeners	1
location	Earth
server_id	Icecast 2.3.2
server_start	Mon, 07 Apr 2014 10:38:04 +0200
source_client_connections	4
source_relay_connections	0
source_total_connections	4
sources	1
stats	0
stats_connections	0

Figure 119 Icecast Global Server Status

It is beyond the scope of this manual to describe **Icecast2** administration. See the following site for further support. That said you should not normally need to change anything.

<http://www.icecast.org/>

The above site contains latest software updates, information, documentation and support forums.

Shown below is the second part (scroll down to display). This will display the **/mpd** mount point information and the currently playing track. This screen isn't automatically refreshed so you will need to refresh it if you want to display the name of any new track or station.

Figure 120 Icecast2 Mount point information

Troubleshooting Icecast2

Help for general problems with icecast2 can be found on the forums at <http://www.icecast.org/>

Icecast2 has two log files in the `/var/log/icecast2` directory namely `access.log` and `error.log`. The error log may give a clue as to the problem.

Below is a simulated error caused by mis-configuring the shoutcast entry in `/etc/mpd.conf` file. Here the hostname 'piradio' has been configured in the `/etc/mpd.conf` shoutcast entry instead of 'localhost'.

```
$ tail -f /var/log/mpd/mpd.log
Apr 07 10:43 : output: Failed to open "PI Radio MPD Stream" [shout]: problem
opening connection to shout server piradio:8000: Couldn't connect
```

Problem - Icecast streaming page says it can't be displayed.

Possible causes:

- The icecast service is not running on the radio.
 - Start it either from the Radio options menu (Streaming on) or run **sudo service icecast2 start** on the Raspberry PI and retry.
- Incorrect IP address or missing port number in the URL.
 - See Icecast2 Operation on page 141

Problem - No Mount Point displayed

Possible causes:

- This is mostly due to a mis-match in the MPD configuration and the Icecast2 configuration.
 - The icecast configuration is file is `/etc/icecast2/icecast.xml` . Make sure that all of the passwords are set to 'mympd'. The password 'hackme' will not work.
- There is no `/mpd` directory or the permissions are incorrect.
 - Check that the `/mpd` directory exists and that the permissions are set to 777. See Installing *Icecast* on page 139.

Problem - Cannot play the stream on my Android device

There are a number of Icecast players which can be downloaded onto Android and play Icecast2 streams across the network without problem. However the usual Android System Music player should work. The most likely cause of this problem is keying in an incorrect URL (Maybe adding .m3u to the end). See *Playing the Icecast2 stream on an Android device* on page 144.

Problem - Music keeps stopping or is intermittent

This is difficult to give a definitive answer to this problem. It must be remembered that running MPD and Icecast2 together on a Raspberry PI is pushing the Raspberry PI to its limits. It can also depend on your network or the PC you are using. Personal experience showed no problem playing a stream on PC with a wired network connection however a Laptop connected over a wireless network did not work well. Trying to play two or more devices on the MPD/Icast2 stream is also likely to result in poor results.

Try over-clocking the Raspberry PI using the **raspi-config** program. Medium over-clocking seems to be sufficient. See Overclocking the Raspberry PI on page 140. The icecast streaming facility is a fun thing to try out but if it doesn't work properly or is causing you stress; switch the streaming facility off.

Setting up Airplay

If you have not already done so, carry out a system and firmware upgrade, as shown in *Preparing the Operating System* on page 52. **Airplay** uses a program called **shairport-sync** from Mike Brady.

Airplay is now integrated with the radio software since version 5.10. At the moment installing Airplay is a manual process based upon the procedure in the following link:

<http://www.redsilico.com/multiroom-audio-raspberry-pi>

Do not use the procedure in the above link. Use the procedure described below as it has been greatly modified to work with the radio software.

Install the necessary build library modules and the git program:

```
$ sudo apt-get install build-essential git xmltoman
```

Install other build libraries:

```
$ sudo apt-get install autoconf automake libtool libdaemon-dev libasound2-dev libpopt-dev libconfig-dev libssl-dev
```

Install the Avahi daemon required for Airplay network discovery.

```
$ sudo apt-get install avahi-daemon libavahi-client-dev
```

Edit the **/usr/share/alsa/alsa.conf** file (use **sudo nano**). Scroll down a few pages until you see the following line:

```
pcm.front cards.pcm.front
```

Change this line to:

```
pcm.front cards.pcm.default
```

Create a development directory and change to it:

```
$ mkdir -p projects/airplay  
$ cd projects/airplay
```

Build and install shairport-sync:

Get the source from github and configure the build.

```
$ git clone https://github.com/mikebrady/shairport-sync.git  
$ cd shairport-sync  
$ autoreconf -i -f
```

If **autoreconf** is missing for any reason install it with the following command:

```
$ sudo apt-get install dh-autoreconf
```


There is a problem with **autoreconf** which causes it to fail unpredictably. At the moment, it seems very unreliable. Below are some suggestions if it exits with an error.

If **autoreconf** does fail with the following message then make sure that the latest packages are installed. The **autoreconf** program can take several minutes.

```
autoreconf: 'configure.ac' or 'configure.in' is required
```

Carry out the procedure in section *Update to the latest the packages* on page 52 and retry.

If autoreconf still fails run the **following** command and then retry the above **autoreconf** command:

```
$ autoreconf -m
```

Note that the above command will fail but somehow it seems to (sometimes) cure the problem. Re-run the **autoreconf -vif** command.

Now configure the package build files (It is the configure script which is created by autoreconf)

```
$ ./configure --sysconfdir=/etc --with-alsa --with-avahi --with-ssl=openssl  
--with-metadata --with-systemd
```

Now build and install shairport-sync:

```
$ make  
$ sudo make install
```

The last command installs the **shairport-sync-metadata** program in the **/usr/local/bin** directory and the distribution configuration file in **/etc/shairport-sync.conf**.

Change back up one directory

```
$ cd ..
```

Test Airplay (shairport-sync) – Stop the Music Player Daemon first:

```
$ mpc stop  
$ shairport-sync  
Successful Startup
```

Now run Airplay on an Airplay mobile phone or tablet. Search for connected devices which should include the raspberry pi. Play a music track which should be heard on the radio. Use **control-C** to exit. Use **Control-C** to exit **shairport-sync**.

Install the shairport metadata reader

To display the track metadata (Artist, Title and Album) on the display screen, it is necessary to install the **shairport-sync-metadata-reader** from Mike Brady.

```
$ git clone https://github.com/mikebrady/shairport-sync-metadata-reader  
$ cd shairport-sync-metadata-reader  
$ autoreconf -vif  
$ ./configure  
$ make  
$ sudo make install
```

The last command installs the **shairport-sync-metadata-reader** program in the **/usr/local/bin** directory.

Configuring the Airplay feature

Below are the configuration parameters found the Airplay section of **/etc/radiod.conf** affecting the Airplay (shairport-sync) function in the radio.

```
[AIRPLAY]  
  
# Airplay activation yes or no  
airplay=no  
  
# Mixer preset volume for radio and media player if using sound card  
# Set to 0 if using onboard audio or USB sound dongle.  
# If using a sound card set to 100% initially and adjust as neccessary  
mixer_volume=0  
  
# Mixer volume ID (Airplay) Use command 'amixer controls | grep -i volume'  
# to identify mixer volume control ID  
mixer_volume_id=1
```


If upgrading from an earlier version of the radio and you selected “Do not update existing configuration” during installation then the [AIRPLAY] section will be missing from **/etc/radiod.conf**. If this is the case then copy the above lines to the end of the file.

Enable Airplay in **/etc/radiod.conf**

```
airplay=yes
```

Set the mixer output volume ID (Volume control for Airplay). Run

```
$ amixer controls | grep -i volume
```

Identify the ID (numid) for the playback volume for your device.

For sound cards or HDMI using digital volume control this is likely to be similar to the following.

```
numid=1,iface=MIXER,name='Digital Playback Volume'
```

For onboard jack sound output

```
numid=6,iface=MIXER,name='Speaker Playback Volume'
```

Modify or add the **mixer_volume_id** for your device in **/etc/radiod.conf**. For example:

```
mixer_volume_id=6
```

The **mixer_volume** parameter has a very special use and is used to preset the mixer volume (alsamixer) if using a DAC sound card or HDMI output. It is not relevant if using the onboard audio jack as output and must be set to 0. The reason it is needed is that Airplay can only be controlled by the mixer level unlike the radio which uses Music Player Daemon volume commands.

For on-board audio changing the mixer volume is not relevant as it is controlled by MPD. In this case set it to 0:

```
mixer_volume=0
```

For sound cards or HDMI set it to somewhere between 80 and 100.

```
mixer_volume=90
```

Airplay service check

Check that all is well with D-Bus. The following

```
$ sudo systemctl start shairport-sync  
Failed to get D-Bus connection: Unknown error -1
```

If the above error message is seen install **systemd-sysv**:

```
$ sudo apt-get install systemd-sysv
```

Reboot the Raspberry Pi.

```
$ sudo reboot
```

See the following section on how to use Airplay.

Using Airplay on the radio

Figure 121 Airplay source selection

Press the menu button until **Input Source:** is displayed.

Turn the channel button (or Up/Down switches on a push-button radio) until **Airplay receiver** appears.

Press the menu button one more time. The word Airplay will be displayed on the bottom line along with 'Unknown artist' and 'Unknown title'.

Now use the Airplay device to connect to the raspberry PI (varies according to device software). Start playing the music tracks and this should start being heard on the radio which also displays the Artist, Track and Album on the LCD display. The volume is adjustable if correctly set-up. The mute also works in the normal way but does not pause or stop the Airplay stream as this can only be done from the device running Airplay.

Figure 122 Running an Airplay device on the radio

The above example is using an evaluation copy of CloudBreak running on an Android mobile telephone. See: <https://play.google.com/store/apps/details?id=com.nav.aooplayer>

Internet Security

This is a section that probably will not concern most people as their Raspberry Pi is not exposed to the internet. However, with more and more cases of such devices such as web cams and other Internet connected devices being hacked by unscrupulous hackers, Internet Security is an aspect of home computing that must be taken seriously. These incursions can be used to mount Phishing (harvesting bank details etc.) or Distributed Denial of Service attacks (**DDOS**) on the wider community as a whole. More and more Internet providers are choosing to block compromised user's systems from access to the Internet until the infection is removed.

Some golden Internet Security rules

Always change the user **pi** password from the system installation default. When installed the password for user **pi** is 'raspberry'. It will be the first password that will be attempted by a hacker. The password can easily be changed using the **raspi-config** program (See *Changing the system hostname and password* on page 56). The user **pi** is very dangerous if hacked as with the command **sudo bash** the hacker then has user root privileges and can do anything they want including installing **Phishing** or **DDOS** software. Don't give them the chance!

Never ever use insecure protocols/programs such as **Telnet**, **Rexec** or **FTP** across the Internet. The problem with all such programs is that the login username and password are un-encrypted and can be discovered by a hacker using eavesdropping software. The use of such software to access the Raspberry Pi will attract hackers like flies around a honey-pot.

If access to the Raspberry Pi across a network is required (for example a headless RPi) then use Secure Shell (**SSH**) for terminal access and Secure Copy (**SCP**) for file transfer. On the latest releases of Raspbian Jessie or Stretch **SSH** is disabled for security reasons. How to enable this is shown in *Using SSH to log into the Raspberry Pi* on page 51. For extra security use **SSH keys** (explained later)

Install **firewall** software such as **fail2ban**. The **Raspbian Stretch** operating system has a firewall called **iptables** which can be configured to block or allow access to specific ports from a specific IP address or range. The **fail2ban** software is an enhancement to **iptables** which monitors certain ports for hacking attempts and adds a blocking rule to the **iptables** configuration. More on this later. The fail2ban software is a good defence against so-called

brute-force dictionary attacks.

SSH keys installation

Raspberry Pi ssh keys

If using **SSH** across the Internet, changing the password for user **pi** will afford some limited protection. However a hacker can still access the system with SSH and try to log in as user **pi**. They can still try (often using software) to try and guess the software. By using SSH keys a greater level of protection is afforded as person logging in must be in possession of the SSH keys.

Log in as user **pi** and then run the **ssh-keygen** program. Just press enter when asked any questions.

```
$ ssh-keygen -t rsa -C "raspberrypi"
Generating public/private rsa key pair.
Enter file in which to save the key (/home/pi/.ssh/id_rsa):
Created directory '/home/pi/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/pi/.ssh/id_rsa.
Your public key has been saved in /home/pi/.ssh/id_rsa.pub.
The key fingerprint is:
c0:54:96:d9:2d:a5:d0:7c:68:91:8a:5f:e2:a5:9d pi@pixelpi
The key's randomart image is:
+---[RSA 2048]---+
| ..=O.*. |
| o .o.X.o |
| o. o.o |
| ..o o |
| oS* . |
| + E |
| |
| |
| |
+-----+
```

Two keys are generated, one public and one private in the **.ssh** directory. The key **id_rsa.pub** is the public key. The **id_rsa** file is the private key.

```
$ ls -la .ssh/
total 16
drwx----- 2 pi pi 4096 Feb 16 12:40 .
drwxr-xr-x 19 pi pi 4096 Feb 16 12:40 ..
-rw----- 1 pi pi 1675 Feb 16 12:40 id_rsa
-rw-r--r-- 1 pi pi 392 Feb 16 12:40 id_rsa.pub
```

Generate a client key

It is also necessary to generate SSH keys on Typically Putty and **Bitvise** are a very popular choice for **SSH** clients. There is already so much documentation on the Internet on how to generate SSH keys for both **Putty** and **Bitvise** that it is not repeated here. Search the Internet for instructions.

Add client public key to Raspberry Pi authorised keys

On the Raspberry Pi create or edit the **/home/pi/.ssh/authorized_keys**.

```
$ cd /home/pi/.ssh/
$ vi authorized_keys
```

Paste or copy the Public key created on the PC to the **authorized_keys** file. (Some output in the following text omitted).

```
ssh-rsa
AAAAB3NzaC1yc2EAAAQEAuX+NEQoQECPN2d+Lu+qL2exMT/ICYbrNax6DVWBtKGzTxFOb
:
LeiaFbI3tWyi+ZPXg8Swhr1OaPN612E/fnAQPbG12S+YMtcIXknNiwVGL8RB3D8N/Q== rsa-
key-20170216
```

Finally connect to the Raspberry Pi from the PC client using the **publickey** method. If this works OK disable password login method. Edit vi /etc/ssh/sshd_config and disable PAM and Password authentication.

```
PasswordAuthentication no
:
UsePAM no
```

Firewall set-up

Linux has a firewall facility built-in to the kernel called **iptables**. Rules may be added to **iptables** to allow or deny access to system services as required. However, **iptables** is static and has to be configured with any new rules. The **fail2ban** program enhances **iptables** by dynamically adding rules as required. For example, if a hacker attempts five unsuccessful logins using SSH then **fail2ban** blocks that IP address from connecting to the SSH port by adding a blocking rule to **iptables**. The following commands install and enable **fail2ban**.

```
$ sudo apt-get install fail2ban
$ sudo systemctl enable fail2ban
```

Below is an example of a blocked host (195.22.126.242)

```
$ sudo iptables -L
Chain INPUT (policy ACCEPT)
:
Chain FORWARD (policy ACCEPT)
:
Chain OUTPUT (policy ACCEPT)
:
Chain fail2ban-ssh (2 references)
target prot opt source destination
REJECT all --  195.22.126.242 anywhere reject-with icmp-port-unreachable
```

However, rules added by fail2ban will be lost if the Raspberry Pi is rebooted. An additional package called **iptables-persistent** can be added so that rules added by fail2ban can be made permanent. The following command allows installation.

```
$ sudo apt-get install iptables-persistent
```

The following command can be used to make the **iptables** rules persistent after a reboot. Run the following command before rebooting.

```
$ iptables-save
```

Search the internet for more information on **iptables** and **fail2ban**.

Configuring the speech facility

It is possible to configure speech for visually impaired and blind persons who cannot read the display. As channels are changed or stepping through the menu the radio will “speak” to you. This excellent idea came from one of the project contributors, see *Acknowledgements* on page 173). This facility requires installation of the **espeak** package.

See [http://elinux.org/RPi_Text_to_Speech_\(Speech_Synthesis\)](http://elinux.org/RPi_Text_to_Speech_(Speech_Synthesis))

Install the **espeak** package:

```
$ sudo apt-get install espeak
```

Enable the speech facility in **/etc/radiod.conf** and restart the radio.

```
# Speech for visually impaired or blind listeners, yes or no  
speech=yes
```

The verbose setting speaks the station or track details every time it is changed. However it can take a long time to move through the tracks or stations whilst speaking. Usually set this to no.

```
verbose = no
```

To get the right balance between speech volume and the normal radio volume adjust the **speech_volume** parameter percentage (10-100%)

```
speech_volume=30
```

The **/var/lib/radiod/voice** file

The **/var/lib/radiod/voice** file contains the **espeak** command (or part of it).

```
$ espeak -ven+f2 -k5 -s130 -a
```

Where -v is the voice (en+f2 = English female voice 2), -k is capitals emphasis, -s is the voice speed and -a is amplitude (0-200), the -a parameter is filled in by the radio program.

Testing espeak

You can test **espeak** with the following command (Stop the radio first).

```
$ espeak -ven+f2 -k5 -s130 -a20 "Hello Bob" --stdout | aplay
```

To see the capabilities of **espeak** see the website <http://espeak.sourceforge.net/> or run:

```
$ espeak -h
```

If no sound is heard then test using the **aplay** program. The **espeak** system will not work if **aplay** is not working. Test with **aplay** and a suitable wav file.

```
$ sudo mpc pause  
$ aplay /usr/share/scratch/Media/Sounds/Vocals/Singer2.wav
```

If still no sound check what devices are configured using aplay.

```
# aplay -l  
**** List of PLAYBACK Hardware Devices ****  
card 0: ALSA [bcm2835 ALSA], device 0: bcm2835 ALSA [bcm2835 ALSA]  
Subdevices: 8/8  
Subdevice #0: subdevice #0  
Subdevice #1: subdevice #1  
Subdevice #2: subdevice #2  
Subdevice #3: subdevice #3  
Subdevice #4: subdevice #4  
Subdevice #5: subdevice #5  
Subdevice #6: subdevice #6  
Subdevice #7: subdevice #7  
card 0: ALSA [bcm2835 ALSA], device 1: bcm2835 ALSA [bcm2835 IEC958/HDMI]  
Subdevices: 1/1  
Subdevice #0: subdevice #0  
card 1: Device [Generic USB Audio Device], device 0: USB Audio [USB Audio]  
Subdevices: 0/1  
Subdevice #0: subdevice #0
```

In the above example there are two devices namely *bcm2835 ALSA* (normal audio jack output) and *Generic USB Audio Device*. If using either a HiFiBerry DAC or IQAudio device then create the **/etc/asound.conf** file using nano:

```
$ sudo nano /etc/asound.conf
```

Add the following lines:

```
ctl.!default {  
 type hw  
 card 1  
}  
  
pcm.!default {  
 type plug  
 slave {  
 pcm "plughw:0,0"  
 format S32_LE  
 }  
}
```

The format S16_LE is an alternative format but does not work with HiFiBerry DAC. The above statements set up the default mixer and pcm sound device respectively to use card 1.

If using the USB (Card 2 device 1) then change the device definition in the above file.

```
pcm "plughw:1,0"
```

Retest with **aplay** (No need to reboot).

Note: This author does not provide support for **espeak**.

The language file

The language files are stored in **/home/pi/radio/language** directory. This contains the text that will be spoken. The default language **language.en** file is copied to **/var/lib/radiod/language**. The language (if present) file is loaded during start-up of the radio. If not present the default English text is used.

The format of each entry in the language file is:

<label>:<text>

For example:

select_source: Select source

It is possible to display all the labels and text by running **language_class.py**.

```
$ cd /usr/share/radio
$ ./language_class.py
consume: Consume
rss_display: RSS display
random: Random
loading_radio: Loading radio stations
alarmminutes: Alarm minutes
sleeping: Sleeping
main_display: Main display
streaming: Streaming
sleep: sleep
yes: yes
options_menu: Options menu
information: Information display
select_source: Select source
no: no
stopping_radio: Stopping radio
search_menu: Search menu
source_media: Music library
the_time: The time is
loading_media: Loading media library
repeat: Repeat
on: on
search: Search
off: off
alarm: Alarm
source_radio: Internet Radio
timer: Timer
reload: Reload
voice: voice
colour: Colour
alarmhours: Alarm hours
```

Suppressing an individual message

From version 5.3 onwards it is possible to suppress an individual message by adding an exclamation mark (!) to the beginning of the message string in the language file. For example if you do not wish to hear the time when speaking information then change **the_time** parameter by adding an ! to the beginning of the text to be spoken as shown in the example below:

```
the_time: !The time is
```

Creating a new language file

To create a new language file by running the **language_class.py** program and redirecting the output to a file called **language.<new>** where <new> is the country code. For example to create a language file in Dutch, the country code is **nl**.

```
$ cd /usr/share/radio  
$ sudo ./language_class.py > language/language.nl
```

Now edit the text (Not the labels) in the language/language.nl file. It isn't necessary to change every

```
# Nederlands text for uitspraak  
main_display: Hoofd menu  
search_menu: Zoek menu  
select_source: Media selecteren  
options_menu: Opties menu  
rss_display: RSS beeld  
information: Informatie beeld  
the_time: De tijd is  
loading_radio: Radio zenders laden  
loading_media: Media laden  
search: Zoek  
source_radio: Internet Radio  
source_media: Muziek selectie  
sleeping: Slaapen
```

Finally copy the new language file to **/var/lib/radiod/language** (Omit the country code) and restart the radio.

```
$ sudo cp language/language.nl /var/lib/radiod/language  
$ sudo service radiod restart
```

Speech Operation

At the moment the speech function is highly experimental and will be developed further if there is the demand. The best use is with the remote control which includes a button for toggling sound on and off and another button to speak information about the station or track as well as speaking the time. These buttons are set up in the section called *Installing the Infra Red sensor software* on page 72.

The Rotary encoder version of the radio is the best implemented. The MUTE switch is now the "Speak information" switch. To mute the radio, hold the button in for two seconds and release.

Controlling the Music Player daemon from Mobile devices

Android devices

There are a number of Android Apps capable controlling the Music Player Daemon from an Android such as a smart-phone or tablet. One of the most popular seems to be **MPDroid**. See the following link:

<https://play.google.com/store/apps/details?id=com.namelessdev.mpdroid>

MPDroid allows you to control a MPD server (Music Player Daemon) and stream from it. It is a fork from an earlier program called **Pmix** and adds various new features and streaming support. The radio daemon is completely integrated with MPD clients such as **mpc** and **MPDdroid**.

Load the MPDroid App use the Google Play Store on your device. Go to the settings menu and select **WLAN based connection**. Select **Host** and fill in the IP address of the radio and press OK. Set up the **Streaming url suffix** to **mpd.mp3**. All other settings can be left at their defaults.

Keep pressing the back button to exit and then restart the MPDroid App. The play screen should be displayed as shown below. Volume, pause, fast forward/back can all be controlled from this screen.

To switch to the play list drag the play screen to the left. The current station list or play list will be displayed. Tap on the desired station or track to play it. Drag the play screen to the right to return to the play screen.

Figure 123 MPDroid set-up screen

Figure 124 MPDroid play screen

Figure 125 MPDroid play queue

Note: **MPDroid** is third party software and no support can be provided by bobrathbone.com.

Apple devices

Download **mPod – MPD Remote Control Software** from the Apple store or at following link: <http://antipodesaudio.com/mpd.html> . Run **mPod**, it will automatically find the Raspberry Pi running the Music Player daemon.

Frequently asked questions (FAQs)

What is the login name and password?

The default login name is: pi

The default password is: raspberry

You should change this at the earliest opportunity. See *Internet Security* on page 154.

Why are the radio stations not in the order that they were defined?

Playlists are loaded by the radio daemon in alphabetic order using the playlist name.

When loading an individual playlist, MPD loads the stations in the order that they are defined in each individual playlist. This has been improved by sorting the playlist.

It helps greatly to group stations of the same type into a single playlist. For example group all BBC radio stations into a single playlist.

The only way to get all of the radio stations in the order that you define them is to define a single playlist, for example **myplaylist**:

```
(myplaylist)
#
# United Kingdom
[BBC Radio 1] http://bbc.co.uk/radio/listen/live/r1.asx
[BBC Radio 2] http://bbc.co.uk/radio/listen/live/r2.asx
[BBC Radio 3] http://bbc.co.uk/radio/listen/live/r3.asx
:
:
[RAIradio3] http://www.listenlive.eu/rai3.m3u
```

This will produce a single playlist called **myplaylist.m3u** with the stations loading in the order that they have been defined in the **/var/lib/radiod/stationlist** file. Make sure there are no blank lines between station definitions otherwise this terminates the playlist. All remaining stations will end up in their own single playlist file.

Why are some station names not being displayed in the web interface?

The reason for this is that some stations don't send the name with the stream. If you run the **mpc playlists** command you will see that some radio stations shows only the station URL and not the name:

```
$ mpc playlist
RAIradio2
:
BBC Radio 4 extra
http://icestreaming.rai.it/1.mp3
BBC Radio 3
BBC Radio 6
BBC Radio 5 live
```

The only way around this is to complain directly to the radio station to ask them to amend their stream to include the station name and title details. The only way reason that the station name is seen with the radio program is that it picks up the names out of the station list file.

The snoopy web interface can't do this however.

Why doesn't the web interface display URLs until a station is selected?

When the Snoopy web interface is loaded it loads the playlists found in the `/var/lib/mpd/playlists/` directory. Snoopy displays the URLs but doesn't appear to use any titles defined in the playlists. It only displays the radio station information (if present) once it starts streaming from a particular radio station. Snoopy is third party software over which this author has no control.

Why are music tracks played randomly when loaded?

This is the default behaviour when the music library is loaded in version 5.2 or earlier. This has changed in version 5.3 onwards. Random always defaults to "off" when the radio is selected. However when the music library is selected the value stored in the `/var/lib/radiod/random` file is used. This value can be changed in the selection menu by selecting "Random off" after loading the music which will store the new value in the `/var/lib/radiod/random` file. So the radio software will remember the desired random setting for the music library when it is restarted.

Why not display volume as blocks instead of Volume nn?

This is a design choice. Volume is displayed as "Volume nn" where nn is 1 to 100. The reason the volume is not displayed as blocks is resolution. There are only 16 or 20 blocks available depending upon the display being used. This means worse case the volume would need to change by at least 7 before any visual clue would be given by a block display. Also the line on which the volume is displayed is also used to display timer and alarm functions and will further reduce the amount of blocks available even further.

Why do I see the Station number displayed in brackets?

If the `display_playlist_number` parameter is set to yes in `/etc/radiod.conf` then the station name and play title will be displayed together the station number on the second line. The current title (if transmitted) is displayed third line for four line displays.

```
12:01 30/08/2014
WPJR Country (6)
Lonestar - Mr. Mom
Volume 75
```

For two line displays:

```
12:01 30/08/2014
WPJR Country (6)
```

To disable this feature set `display_playlist_number` parameter to `no` in `/etc/radiod.conf`.

Why do I see a station number on LCD line 3?

For version 3.3 onwards if no song information is available then the station playlist number followed by the stream speed. In the following example Radio 1 is not transmitting any song information. It is number 37 in the play list. The speed from the stream is 96 Kilobit. The displayed stream speed can also continuously change for some radio stations where the stream speed is variable.

```
12:01 23/08/2015
Radio1
Station 37 96K
Volume 75
```

Is it possible to change the date format?

Yes. Please see the section called *Changing the date format* on page 78.

Is there a pause & resume function?

Yes but it is called mute and un-mute. The mute function also stops or pauses the MPD player. If playing a radio station a “stop” command is carried out. If playing a media track a “pause” is carried out. The reason these are different is that media may be safely paused but in the case of a radio station pausing causes buffering and jumping to the next station when the radio resumes normal playing. See the Mute function on page 89.

Is there a reboot or shutdown option

There is a shutdown option. Hold the menu button in for at least three seconds. The dio will stop and should display “Radio stopped” on the display. Wait ten seconds and then power off the Raspberry Pi. Powering back on achieves the same effect as a reboot.

Why do I see a different station name from the one in the playlist?

The station information displayed comes from the stream itself. The name entered in the playlist definition is only used in the search function. This was a design decision because the station information is only available once a particular radio station is selected so only the playlist name can be initially used. If the station transmits the station title this is used instead.

Run the `display_current.py` program to see all the information that comes from the stream (It is quite interesting). This can be changed by setting `station_names=list` in `/etc/radiod.conf`

What Rotary Encoder can I use for this project?

The rotary encoders illustrated in this guide are COM-09117 12-step rotary encoders from sparkfun.com. The radio uses so called “Incremental Rotary Encoder”. An incremental rotary encoder provides cyclical outputs (only) when the encoder is rotated. The other type is an absolute rotary encoder and maintains position information even when switched off (See Wikipedia article and my tutorial on rotary encoders).

The cheaper smaller rotary encoders are usually incremental encoders. Absolute rotary encoders are usually bigger and more expensive as they house more electronics. If unfortunately the seller doesn't provide a specification then there is a small risk that they may not run with this software.

Note: Not all manufacturers' rotary encoders will work with this project. If they work then fine if not regrettably you will need to purchase the recommended rotary encoders. You can also try the alternative rotary class which may just work with your encoders.

Can this code or documentation be re-used in other projects?

Yes it can. You can even use it commercially provided that you do so under the terms of the licence distributed with this package. The software and documentation for this project is released under the GNU General Public Licence and may be re-used in other projects. See Licences on page 171.

You do not need to ask permission to re-use this code or documentation as it is already permitted in the licenses.

Source files

The source consists of several source modules all written in Python using Object Orientated techniques. The source will be visible in the **/usr/share/radio** directory once the Radio package has been installed. The radio Debian package is available at http://www.bobrathbone.com/pi_radio_source.htm.

For those who want to develop their own product all source is also available from Github. See *Downloading the source from github* on page 169.

The LCD Class

The LCD *lcd_class.py* class handles all of the LCD display routines. It contains simple commands to display and scroll lines of text on the HDD44780 2 x 16 LCD or 4 x 20 characters LCD. It is a useful standalone class that can be used in other projects. It is based on the routines from Matt Hawkins.

The Radio Daemon

There are four versions of this program for the HDD44780 LCD (directly wired to the GPIO pins). See

The *radiod.py* source provides the logic for operating the radio. It reads the push button switches and configuration files, loads the music files and radio stations. It is used with a 16 character two line LCD.

The *radio4.py* source provides the same logic for operating the radio but for a 20 character four line LCD.

The *rradiod.py* source is the version used with rotary encoder switches. It is used with a 16 character two line LCD.

The *rradio4.py* source is the version used with rotary encoder switches. It is used with a 20 character four line LCD.

The *retro_radio.py* source is specifically for converting a vintage radio to an internet radio. It supports rotary encoders and does not have an LCD display.

The Adafruit Radio daemon

If you are an Adafruit RGB-backlit LCD plate for Raspberry Pi then the following programs are used:

ada_radio.py The radio daemon for the Adafruit LCD plate.

ada_lcd_class.py The LCD class using an I2C interface (Also interfaces the switches).

i2c_class.py The IC2 class courtesy of Adafruit Industries (renamed).

test_ada_lcd.py Test Adafruit LCD and switches.

The LCD with I2C backpack

The radio supports the Adafruit LCD backpack using the I2C interface. See the section called *Construction using an I2C LCD backpack* on page 41 It is used by the *rradiobp.py* 2 line LCD) and *rradiobp4.py* (4 line LCD) programs only.

The Daemon class

The `radio_daemon.py` code allows the radio program to run as a background daemon. It allows start, stop, restart, version and status commands.

The Radio class

The `radio_class.py` contains the actual commands that interface to the Music Player Daemon (MPD).

The Rotary class

The `rotary_class.py` configures and handles the interrupts (events) for the rotary encoders. It is used by the `rradiod.py` and `rradio4.py` programs. Also see the alternative below.

The alternative Rotary class

The `rotary_class_alternative.py` file is an alternative rotary encoder class. Certain Rotary Encoders will not work with the current version of the Rotary class, for example those from **TT Electronics**. To use this alternative rotary class modify the **rotary_class** parameter in the `/etc/radiod.conf` file from “standard” to “alternative”. Save the file and restart the radio.

```
# Some rotary encoders do not work well with the standard rotary class
# Rotary encoder driver. Set to "alternative" to use the alternative rotary
encoder class
rotary_class=standard
```

The Log class

The `log_class.py` routine provides logging of events to `/var/log/radio.log` file.

The Configuration Class

The `config_class.py` reads and stores the radio configuration from the `/etc/radiod.conf` file

The RSS class

The `rss_class.py` routines allow sequential gets from an RSS feed. These feeds are provided from news providers such as the BBC. This class gets the RSS feed defined in the `/var/lib/radiod/rss` file.

The Translate class

The `translate_class.py` is used to convert special international character sets (particularly from RSS feeds). It does this by first converting them to escape sequences and then to displayable ascii characters (These will show up in DEBUG logging). These *ascii* characters are then passed to the LCD class where they may be converted again to a valid character in the standard LCD character set.

LCD test programs

The `lcd_test.py` program provides some simple code to test the LCD. The `test_ada_lcd.py` program is used to test the LCD if you are using an Adafruit RGB-backlit LCD plate for the Raspberry Pi.

Switch test programs

The `test_rotary_class.py` program can be used to check the rotary encoders.

The `test_switches.py` program is used to test the push button wiring.

Make sure you use the correct one for the radio that you have built.

The `create_m3u` program

The `create_m3u.py` program creates playlist files in the `/var/lib/mpd` directory using a list of web links (URLs) with titles as input. The original `create_playlists.py` program created PLS files but the new standard playlists with MPD is to use M3U files. The operation of the `create_m3u.py` program is covered in detail in the section on managing playlist files on page 94.

The `display_current` program

The `display_current.py` program is a small diagnostic program which displays the information for the current radio station or track. It is only used for trouble-shooting and it will not normally be used.

The `display_model` script

The `display_model.py` program displays the revision, cpu, memory and maker (if known) of the board. It is only used for trouble-shooting and it will not normally be used.

The `select_daemon.sh` script

The `select_daemon.sh` script is normally called during installation of the Radio Debian package but may be run by the user at any time. It selects the correct board revision and radio program variant.

The `select_audio.sh` script

The `select_audio.sh` script selects and configures the Audio output. It currently supports selection of the on-board audio jack, HDMI output, USB DAC, HiFiBerry and IQAudio DACs.

The remote control daemon

The remote control daemon consists of the `remote_control.py` and the `rc_daemon.py` program files. The `remote_control.py` program is for use with the LCD version of the radio and the `piface_remote.py` program is used with the PiFace CAD board.

There is a service start stop script called `/etc/init.d/pifacercd`. This is configured for the correct program by the `select_daemon.sh` program during installation. The `udp_server_class.py` program is used for communication between the remote control daemon and the radio program.

The UDP network communications class

The remote control daemon uses the `udp_server_class.py` program which communicates over the local TCP/IP network using UDP port 5100 as the default; however the port is configurable in **/etc/radiod.conf**. When a button is pressed on the remote control this program sends the button identity (See Table 9 Remote Control Key names) to a UDP server running in the radio program.

Button press → IR remote control daemon → UDP message over network → Radio program.

The language class

The `language_class.py` provides the text and interface for the espeak package. It reads the `/var/lib/radiod/language` file (if present) and uses the espeak package to speak station and track information, menu's and time.

The Status LED class

The `status_led_class.py` is called in the `retro_radio.py` software for use with a vintage radio. A Red Blue Green LED is driven to indicate status of the radio as there is no LCD screen. See the Raspberry Pi Vintage Radio supplement.

The Airplay Class

The **airplay_class.py** file contains the routines for stopping and starting the **shairport-sync** daemon and for getting artist, title and album of the playing track. It is used when Airplay is selected as the source.

The Menu Switch class

The **menu_switch_class.py** code supports an 8 position rotary switch (Not encoder) as an alternative method of operating a simple menu system. It is used with the **retro_radio.py** software for use with a vintage radio.

Downloading the source from github

This is only of interest if you wish develop your own version of the Raspberry PI radio based upon the mainstream source code. Otherwise simply install the Install the Radio Daemon the radio software as shown on page 58. You can view the Raspberry PI source at
<https://github.com/bobrathbone/piradio>

Note: This may be out of date compared to the latest version.

Before you can download the source from **Github** it is necessary to install **git**. For more information on **git** see [http://en.wikipedia.org/wiki/Git_\(software\)](http://en.wikipedia.org/wiki/Git_(software))

Install **git** with the following command:

```
$ sudo apt-get install git
```

Make a development directory and change to it:

```
$ mkdir /home/pi/develop
$ cd /home/pi/develop
```

Now clone the github piradio repository:

```
$ git clone git://github.com/bobrathbone/piradio
Cloning into 'piradio'...
remote: Counting objects: 71, done.
remote: Compressing objects: 100% (52/52), done.
remote: Total 71 (delta 13), reused 64 (delta 9)
Receiving objects: 100% (71/71), 185.33 KiB | 334 KiB/s, done.
Resolving deltas: 100% (13/13), done.
```

This will create a sub-directory called ‘piradio’ which will contain the entire source. Also in the **/home/pi/develop/piradio** directory you will also see a directory called **.git** (dot-git). This is the control directory for **git**.

Note: Don’t forget that if you use the **service radiod stop|start** commands that this will start and stop the software in contained in **/usr/share/radio** (If you installed from the package).

You will not necessarily need to use **git** any further unless you wish to save your changes under **git** control. To find out more about **git** and for general support and documentation see:
<http://git-scm.com>

The files to build the packages are contained in compressed tar files. These are *piradio_build.tar.gz* and *piradio_web_build.tar.gz* for the radio and web software respectively.

Contributors code

The **contributors** directory contains software contributed by other constructors. The code in these sub-directories is provided "as is" and without warranties. Neither can any guarantees be given that the software in these sub-directories will be compatible with future releases of the main-stream software.

Note: Absolutely no support is provided for this code. However, a useful README file is included each sub-directory.

Licences

The software and documentation for this project is released under the GNU General Public Licence.

The GNU General Public License (GNU GPL or GPL) is the most widely used free software license, which guarantees end users (individuals, organizations, companies) the freedoms to use, study, share (copy), and modify the software. Software that ensures that these rights are retained is called free software. The license was originally written by Richard Stallman of the Free Software Foundation (FSF) for the GNU project.

The GPL grants the recipients of a computer program the rights of the Free Software Definition and uses *copyleft* to ensure the freedoms are preserved whenever the work is distributed, even when the work is changed or added to. The GPL is a *copyleft* license, which means that derived works can only be distributed under the same license terms. This is in distinction to permissive free software licenses, of which the BSD licenses are the standard examples. GPL was the first *copyleft* license for general use. This means that you may modify and distribute the software and documentation subject to the conditions of the licences.

See <http://www.gnu.org/licenses> for further information on the GNU General Public License.

The licences for the source and documentation for this project are:

GNU General Public License. See <http://www.gnu.org/licenses/gpl.html>

GNU AFFERO General Public License. See <http://www.gnu.org/licenses/agpl.html>

GNU Free Documentation License. See <http://www.gnu.org/licenses/fdl.html>

Intellectual Property, Copyright, and Streaming Media

This is an unbelievably complex subject. The author is not a lawyer and cannot offer any legal advice on this subject. If you decide to stream your music content or relay a radio station stream back out to the internet or within a public building or space then you should seek legal advice.

See also: http://en.wikipedia.org/wiki/Copyright_aspects_of_downloading_and_streaming

In general Radio stations are providing a stream to promote their radio station. As media providers they should have arrangements in place to make the content that they provide is legally streamed across the Internet but not all do. The question is it legal to listen (or view) such content is a complex one and subject to local and international laws and which vary considerably.

If you implement **Icecast** or any other streaming technology to re-stream content within your own home then provided that this is not streamed back out to the Internet or a public location then one would think that you will not encounter any problems (but you never know).

If you stream music tracks or relay radio stations back out onto the internet or public space then almost certainly you will be infringing a copyright law or intellectual property rights somewhere. The penalties for such an infringement can be severe.

WARNING: YOU USE THE ICECAST STREAMING IN THIS PROJECT AT YOUR OWN RISK ESPECIALLY IF YOU MAKE THE STREAM CONTENT AVAILABLE ACROSS THE INTERNET OR PUBLIC SPACE, EVEN IF YOU ARE JUST RELAYING AN EXISTING MEDIA STREAM, LEGAL OR OTHERWISE.

Also see the Disclaimer on page 172.

Disclaimer

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS 'AS IS' AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE OR DOCUMENTATION, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Technical support

Technical support is on a voluntary basis by e-mail only at bob@bobrathbone.com. If there are any problems with this email address then also CC r.h.rathbone@gmail.com. Before asking for support, please first consult the troubleshooting section on page 118. I will always respond to e-mails requesting help and will never ignore them. I only ask that you do the same (i.e. Did my suggestions help or not?). Be sure to provide the following information:

- What have you built (Adafruit or normal LCD variants, sound cards etc)?
- Which program and wiring version are you running?
- A clear description of the fault.
- What you have already done to locate the problem?
- Is anything displayed on the LCD?
- Did you run the test programs and what was the result?
- Switch on DEBUG logging as described on page 90, run the program and include the **/var/log/radio.log** file. Also run **service radiod info**.
- Did you vary from the procedure in the manual or add any other software?
- Please do not answer my questions with a question. Please supply the information requested.

Please note that support for general Raspberry PI problems is not provided. Only issues relating to the Radio software will be investigated.

For general Raspberry PI support see the following site:

<http://www.raspberrypi.org/forums/>

For support on Music Player Daemon issues see the help pages at the following link:

<http://www.musicpd.org/>

For issues relating to Icecast2 streaming see:

<http://www.icecast.org>

For those of you who want to amend the code to suit your own requirements please note: I am very happy to help people with their projects but my time is limited so I ask that you respect that. Please also appreciate that I cannot engage in long email conversations with every constructor to debug their code or to teach Python.

Acknowledgements

My thanks to [Matt Hawkins](#) for the original LCD screen driver routines. It made the job of writing the *lcd_class.py* much easier.

Patrick Zacharias for his excellent work to implement the PiFace radio class.

The original instructions on how to use Rotary Encoders came from an excellent article by [Guy Carpenter](#). See:

<http://guy.carpenter.id.au/gaugette/2013/01/14/rotary-encoder-library-for-the-raspberry-pi/>

His ideas were used in the *rotary_class.py* code.

To Adafruit Industries for their excellent LCD plate and I2C code. See <http://www.adafruit.com>.

To PiFace for their PiFace CAD and IR software. See <http://www.piface.org.uk>

To Steffen Müller for his article on Streaming audio with MPD and Icecast2 on Raspberry Pi.

See <http://www.t3node.com/blog/streaming-audio-with-mdp-and-icecast2-on-raspberry-pi/>

To contributors such as Alan Broad who supplied photos of the Lego example of the radio plus code contribution. Also to Mike Whittaker for his contribution on how to drive the USB speaker set. To other contributors such as James Rydell for his excellent implementation using an old Zenith radio.

Thanks to Michael Uhlmann for the work he did testing various Android Apps for MPD. Also Simon O'Niel who carried out configuration and testing of Cmedia sound dongle.

To Open Electronics Magazine for their excellent article on the Raspberry PI radio using the Adafruit LCD plate. See <http://www.open-electronics.org/internet-radio-with-raspberry-pi/>

To Joaquin Perez, Broadcast Engineer, Leeds for the backlight dimmer and circuit diagram.

To Luboš Ruckl for his work on the Rotary encoder class (adapted from code by Ben Buxton) and the PCF8574 LCD class (adapted from code by an unknown author but believed to be from the Aduino community).

To Béla Mucs from Hungary for his brilliant idea to support speech for visually impaired and blind persons. This facility uses the **espeak** package.

Gordon Henderson <https://projects.drogon.net/> for the gpio wiring utility.

To <http://www.allaboutcircuits.com> for Figure 51 Soldering precautions.

Jim Downey from Mobile Alabama, the USA for his article on the backlight for Chinese 1602 I2C LCDs. See http://mbvmc.org/LCD_Backlight.pdf

Tomás González, Feria de Sevilla, Spain for his changes to ada_lcd_class.py to switch on the Chinese 1602 I2C LCD backlight.

To all constructors of this project who have sent in photos of their radio's and their ideas for improvement and the many appreciative e-mails that I have received from them.

Glossary

AC	Alternating Current - In this context 110V or 220V
DC	Direct Current - In this context +5V or +3.3V
AAC	Advanced Audio Coding
ALSA	Advanced Linux Sound Architecture
ASX	Advanced Stream Redirector
ATC	Air Traffic Control
CGI	Common Gate Interface – Executable Server Side scripts
CAD	Control and Display (PiFace)
CD	Compact disc - In this context CD marker pen
CIFS	Common Internet File System
DAC	Digital to Analogue Converter (Digital audio to analogue in this case)
DOS	Denial of Service – Attack software aimed at taking down an Internet service (Web etc)
DDOS	Distributed Denial of Service – DOS attack from hundreds or thousands of computers
DHCP	Dynamic Host Configuration Protocol
DSP	Digital Signal Processing/processor (In this context it is mixer control)
DT	Device Tree (Overlay). Device (Sound cards) configuration in /boot/config.txt in Rasbian
EMI	Electromagnetic Interference (For example fluorescent lighting etc).
HDMI	High-Definition Multimedia Interface for audio and video plus Ethernet interface.
GPIO	General Purpose IO (On the Raspberry PI)
I2C	Industry standard serial interface (Philips now NXP) using data and clock signals
I2S	Inter-IC Sound (Used in DAC interface) from Philips (Now NXP)
IP	Internet Protocol
IPv4	Internet Protocol Version 4
IPv6	Internet Protocol Version 6
IATA	International Air Transport Association
ICAO	International Civil Aviation Organization

IR	Infra Red (sensor) for use with infra red devices such as remote controls
LCD	Liquid Crystal Display
LE	Low Energy – In this context Bluetooth LE (Bluetooth 4.0 core specification)
LIRC	Linux Remote Control software
M3U	MPEG3 URL
MAC	Media Access Control (address)
MPC	Command line client for MPD
MPEG	Moving Picture Experts Group
MPEG3	Music encoding standard from MPEG
NAS	Network Attached Storage
NFS	Network File System
NTP	Network Time Protocol
MPD	Music Player Daemon
OLED	Organic Light Emitting diode
PA	Personal Amplifier (Input to audio stage of a vintage radio)
OS	Operating system (Raspbian Jessie or Raspbian Stretch in this case)
PC	Personal Computer
PCM	Pulse-Code Modulation is a method used to digitally represent sampled analogue signals
PID	Process ID
PLS	MPEG Playlist File (as used by Winamp)
RSS	Really Simple Syndication – Web feed usually containing news items
SD	San Disk Memory Card commonly found in cameras and Smartphone's
SPI	Serial Peripheral Interface (Motorola)
SSH	Secure Shell – Encrypted terminal
SSID	Service Set Identifier. An SSID is the public name of a wireless network.
TCP/IP	The common name for network protocols used by the Internet and computer networks.
UDP	Universal Datagram Protocol. A connectionless network protocol over IP.

URL	Universal Resource Locator (A link to a Web page for example)
USB	Universal Serial Bus
VDD	Voltage Drain Supply
VEE	Voltage Emitter
VSS	Voltage Source Supply -
WEP	Wired Equivalent Privacy (WEP) is a security algorithm considered less secure than WPA
WIFI	Wireless Network using the 802.11 Wireless Network protocol
WPA	Wi-Fi Protected Access (WPA)
WPA2	Wi-Fi Protected Access version II, an enhanced more secure version of WPA.
XML	Extensible Mark-up Language

Appendix A - System Files used by the Radio Program

A.1 Files added to the system

/etc/radiod.conf 26 pin version

This is the main configuration file for the radio program.

```
# Raspberry Pi Internet Radio Configuration File (26 pin version)
# $Id: radiod.conf,v 1.35 2016/10/21 09:35:55 bob Exp $

# Configuration file for version 5.4 onwards

[RADIOOD]

# loglevel is CRITICAL,ERROR,WARNING,INFO,DEBUG or NONE
loglevel=INFO

# Startup option either RADIO or MEDIA (USB stick) or AUTO
startup=RADIO

# Set date format, US format = %H:%M %m/%d/%Y
dateformat=%H:%M %d/%m/%Y

# Volume range 10, 20, 25, 50 or 100
volume_range=20

# MPD port number (Do not change unless MPD reconfigured)
mpdport=6600

# Remote control communication host and port Default localhost 5100
remote_control_host=localhost
remote_control_port=5100

# Remote control UDP server listen host either 0.0.0.0 (All interfaces) or
localhost
remote_listen_host=localhost

# Output LED for remote control, default GPIO 11 (pin 23) or
# GPIO 13 (pin 33) for AdaFruit plate or PiFace CAD (40 pin RPi needed)
# remote_led=0 is no output LED
remote_led=0

# Display playlist number in brackets yes or no
display_playlist_number=no

# Station name source, either from the stream (stream) or use playlist names
(list)
station_names=list

# Background colours (If supported) See Adafruit RGB plate
# options OFF, RED, GREEN, BLUE, YELLOW, TEAL, VIOLET, WHITE
bg_color=WHITE
mute_color=VIOLET
shutdown_color=TEAL
error_color=RED
search_color=GREEN
info_color=BLUE
menu_color=YELLOW
source_color=TEAL
sleep_color=OFF

# The i2cbackpack is either ADAFRUIT or PCF8574
#i2c_backpack=PCF8574
i2c_backpack=ADAFRUIT
```

```

# The i2c_address overides the default i2c address. 0x00 = use default
# Some backpacks use other addresses such as 0x3F, then set i2c_address=0x3F
i2c_address=0x00

# Speech for visually impaired or blind listeners, yes or no
# Needs espeak package - sudo apt-get install espeak
speech=no
# Speech volume as a percentage of the normal MPD volume
speech_volume=60
#Verbose - yes = each station change is spoken
verbose=no

# MPD version 0.16 requires the mpc load command to use the playlist
extension
# so set to yes, MPD version 0.19 does not use the playlist extension so
# set it to no
use_playlist_extensions=no

# Down switch GPIO setting, if using a HiFiberry/IQAudio DAC+ set to 10
down_switch=18
#down_switch=10

# Other switch settings
menu_switch=25
mute_switch=4
up_switch=17
left_switch=14
right_switch=15

# LCD GPIO connections
lcd_select=7
lcd_enable=8
lcd_data4=27
lcd_data5=22
lcd_data6=23
lcd_data7=24

# If using IQAudio set lcd_data5 to use another GPIO
#lcd_data5=6

# LCD screen width, 0 use program default. Usual settings 16 or 20
lcd_width=0

# Some rotary switches do not work well with the standard rotary class
# Rotary encoder driver. Set to "alternative" to use the alternative rotary
encoder class
rotary_class=standard
#rotary_class=alternative

# The following settings are only used by the retro_radio.py program
# Uncomment to use - change GPIO assignments as required
# RGB Status LED GPIO settings
#rgb_green=27
#rgb_red=23
#rgb_blue=22

# Menu rotary switch GPIO settings (retro_radio.py only)
# Uncomment to use - change GPIO assignments as required
#menu_switch_value_1=24
#menu_switch_value_2=8
#menu_switch_value_4=7

[AIRPLAY]
# Airplay activation yes or no
airplay=no

```

```

# Mixer preset volume for radio and media player if using sound card
# Set to 0 if using onboard audio.
mixer_volume=0

# Mixer volume ID (Airplay) Use command 'amixer controls | grep -i volume'
# to identify mixer volume control ID
mixer_volume_id=1

```

The 40 pin version of the `radiod.conf` file is the same as the 26 pin version except for the following.

```

# Switch settings for 40 pin version (support for IQAudio)
menu_switch=17
mute_switch=4
up_switch=24
down_switch=23
left_switch=14
right_switch=15

# LCD GPIO connections
lcd_select=7
lcd_enable=8
lcd_data4=5
lcd_data5=6
lcd_data6=12
lcd_data7=13

```

[/etc/logrotate.d/radiod](#)

This file causes the `/var/log/radio.log` to be rotated so that it doesn't continue to grow and fill the disk.

```

/var/log/radio.log {
 weekly
 missingok
 rotate 4
 compress
 notifempty
 maxsize 150000
 copytruncate
 create 600
}

```

Old log files are compressed and renamed, for example `/var/log/radio.log.1.gz`.

[/etc/init.d/radiod](#)

This is the start stop script for the radio daemon. The NAME parameter must be changed to point to the correct radio program. This is done by the `select_daemon.sh` shell script which is called during the installation procedure.

```

# Change NAME parameter this next line to the version of the daemon you are
# using
# Choices are radiod.py, radio4.py, rradiod.py, rradio4.py, ada_radio.py,
# rradiobp4.py or rradiobp.py
# No spaces around the = character
NAME=radio4.py

```

This script is linked to the start stop run levels in the `/etc` directory.

For example:

```
ls -la /etc/rc2.d/S03radiod
lrwxrwxrwx 1 root root 16 Nov  8 14:28 /etc/rc3.d/S03radiod ->
..../init.d/radiod
```

/lib/systemd/system/radiod.service

This file is part of the new **systemd** startup services and has been added from version 5.8 onwards to increase compatibility with the new **systemd** start-up and shutdown routines.

```
# Radio systemd script
# $Id: radiod.service,v 1.2 2016/12/02 12:08:28 bob Exp $
[Unit]
Description=Radio daemon
After=network.target

[Service]
Type=simple
ExecStart=/usr/share/radio/rradio4.py nodaemon

[Install]
WantedBy=multi-user.target
```

/lib/systemd/system/pifacercd.service

This file is part of the new systemd start-up services and has been added from version 5.8 onwards to increase compatibility with the new systemd start-up and shutdown routines.

```
# Radio remote control systemd script
# $Id: pifacercd.service,v 1.1 2016/12/12 12:08:06 bob Exp $
[Unit]
Description=Radio remote control daemon
After=network.target

[Service]
Type=simple
ExecStart=/usr/share/radio/remote_control.py nodaemon

[Install]
WantedBy=multi-user.target
```

/etc/init.d/asound.conf

This file is only added if a DAC or USB sound device is added and is needed for **espeak** and **aplay**

```
# Set default mixer controls
ctl.!default {
 type hw
 card 0
}

# Set default PCM device
pcm.!default {
 type plug
 slave {
 pcm "plughw:0,0"
 format S32_LE
 }
}
```

/etc/init.d/pifacercd

This is the service start stop script for the PiFace remote control daemon. This starts and stops the **/usr/share/radio/piface_remote.py** program which handles the remote control for the PiFace Control and Display IR interface. This script is linked to the start stop run levels in the **/etc** directory.

/etc/lirc/lircrc

This file contains the button definitions for the remote control to Pi radio interface.

```
begin
 prog = piradio
 button = KEY_VOLUMEUP
 config = KEY_VOLUMEUP
 repeat = 1
end

begin
 prog = piradio
 button = KEY_VOLUMEDOWN
 config = KEY_VOLUMEDOWN
 repeat = 1
end

begin
 prog = piradio
 button = KEY_CHANNELUP
 config = KEY_CHANNELUP
end

begin
 prog = piradio
 button = KEY CHANNELDOWN
 config = KEY CHANNELDOWN
end

begin
 prog = piradio
 button = KEY_MUTE
 config = KEY_MUTE
end

begin
 prog = piradio
 button = KEY_MENU
 config = KEY_MENU
end

begin
 prog = piradio
 button = KEY_LEFT
 config = KEY_LEFT
end

begin
 prog = piradio
 button = KEY_RIGHT
 config = KEY_RIGHT
end

begin
 prog = piradio
 button = KEY_UP
 config = KEY_UP
end
```

```

end

begin
 prog = piradio
 button = KEY_DOWN
 config = KEY_DOWN
end

begin
 prog = piradio
 button = KEY_OK
 config = KEY_OK
end

begin
 prog = piradio
 button = KEY_LANGUAGE
 config = KEY_LANGUAGE
end

begin
 prog = piradio
 button = KEY_INFO
 config = KEY_INFO
end

# End

```

A.2 System files modified by the installation

All files to be modified by the installation process are first copied to <filename>.orig.

/boot/cmdline.txt

This installation program disables the serial line start-up. The following line:

```
dwc_otg.lpm_enable=0 console=ttyAMA0,115200 console=tty1 root=/dev/mmcblk0p2
rootfstype=ext4 elevator=deadline rootwait
```

is changed to:

```
dwc_otg.lpm_enable=0 console=tty1 root=/dev/mmcblk0p2 rootfstype=ext4
elevator=deadline rootwait
# Original file stored as /boot/cmdline.txt.orig
```

/etc/modules

If the i2C interface is installed then the i2c-dev module definition is added to this file. A reboot is required to load the module.

```
snd-bcm2835
i2c-bcm2708
i2c-dev
# Original file stored as /etc/modules.orig
```

/boot/config.txt

This is amended if installing the IR software by adding the lirc-rpi device definition. For example:

```
dtoverlay=lirc-rpi,gpio_in_pin=9
```

It may also be modified to support **HiFiBerry DAC** and **DAC+**. For example:

```
dtoverlay=hifiberry-dacplus
```

For **IQAudio** devices the relevant overlay will be specified.

```
dtoverlay=iqaudio-dacplus,unmute_amp
```

From version 5.8 onwards the **select_audio.sh** program disables the onboard sound devices when configuring a sound card by changing the following line in **/boot/config.txt** from:

```
dtparam=audio=on
```

To:

```
dtparam=audio=off
```

Appendix B – Cheat sheet

The following cheat sheet is a list of the basic commands to install MPD and the radio software.

B.1 Operating system and configuration

Update OS

```
$ sudo apt-get update  
:  
$ sudo reboot
```

Run raspi-config to set up hostname, pi user password and timezone.

```
$ sudo raspi-config
```

B.2 Music Player Daemon and Radio software

Install MPD and MPC

```
$ sudo apt-get install mpd mpc python-mpd
```

Download radio package

```
$ wget http://www.bobrathbone.com/raspberrypi/packages/radiod_5.11_armhf.deb
```

Install radio package

```
$ sudo dpkg -i radiod_5.11_armhf.deb
```

If using I2C components install python-smbus

```
$ sudo apt-get install python-smbus
```

To install sound cards

```
$ cd /usr/share/radio  
$ sudo ./select_audio.sh
```

B.3 Installing Web Interface

Install Apache and the PHP libraries for Apache.

```
$ sudo apt-get install apache2 php5 libapache2-mod-php5
```

Download the web interface package

```
$ wget http://www.bobrathbone.com/raspberrypi/packages/radiodweb_1.1_armhf.deb
```

Install the web interface package

```
$ sudo dpkg -i radiodweb_1.1_armhf.deb
```

B.4 Installing remote IR software

Install **pifacecad** (for Python 3 and 2) with the following command:

```
$ sudo apt-get -y install python{,3}-pifacecad
```

Run the **setup_pifacecad_lirc.sh** program

```
$ sudo bash  
# cd /usr/share/radio  
# ./setup_pifacecad_lirc.sh
```

Configure **/boot/config.txt** for **lirc-rpi** overlay to match the wiring for the IR sensor.

```
dtoverlay=lirc-rpi,gpio_in_pin=25,gpio_in_pull=high
```

Copy the button definitions to **/etc/lircrc** and reboot the Raspberry Pi.

```
$ cd /usr/share/radio  
$ sudo cp lircrc.dist /etc/lirc/lircrc
```

Generate the **lircd.conf** file using the remote control.

```
$ sudo irrecord -f -d /dev/lirc0 /etc/lirc/lircd.conf
```

Enable the **pifacercd** service to start up at boot time. There are two ways of doing this.

```
$ sudo update-rc.d -f pifacercd defaults
```

Or:

```
$ sudo systemctl enable pifacercd
```

Configure the remote activity LED in **/etc/radiod.conf** to match the wiring for the LED.

```
remote_led=16
```

Test the LED

```
$ sudo service pifacercd flash
```

Reboot the Raspberry Pi and test

B.5 Enabling speech facility

Install the **espeak** package:

```
$ sudo apt-get install espeak
```

Enable the speech facility in **/etc/radiod.conf** and restart the radio.

```
# Speech for visually impaired or blind listeners, yes or no  
speech=yes
```

B.6 Sound card DT Overlays

The following table contains the known Device Tree (DT) overlays for various sound cards. The third column contains the DT overlay statement that needs to be added to the **/boot/config.txt** configuration file. This is done by running the **select_audio.sh** program.

Table 14 Sound card Device Tree overlays

Manufacturer	Sound Card	DT Overlay
HiFiBerry	DAC+ Light/DAC Zero/MiniAmp	dtoverlay=hifiberry-dac
HiFiBerry	DAC+ standard/pro	dtoverlay=hifiberry-dacplus
HiFiBerry	Digi/Digi+ all models	dtoverlay=hifiberry-digi
HiFiBerry	Amp+	dtoverlay=hifiberry-amp
IQaudio	Pi-DAC+	dtoverlay=iqaudio-dacplus
IQaudio	Pi-DigiAMP+	dtoverlay=iqaudio-dacplus,unmute_amp
IQaudio	Pi-DACZero	dtoverlay=iqaudio-dacplus
IQaudio	Pi-DAC PRO	dtoverlay=iqaudio-dacplus
IQaudio	Pi-Digi+	dtoverlay=iqaudio-digi-wm8804-audio
JustBoom	Amp, Amp Zero, DAC and DAC Zero	dtoverlay=justboom-dac
JustBoom	Digi and Digi Zero	dtoverlay=justboom-digi

In all cases disable the on-board sound system by modifying the **dtparam=audio=on** parameter in the **/boot/config.txt** configuration file:

```
dtparam=audio=off
```

Appendix C – Wiring diagrams

C.1 Raspberry Pi Rotary Encoder version with backlight dimmer

The following wiring diagram was provided by Joaquin Perez, Broadcast Engineer, Leeds. He also shows the circuitry to dim the backlight using a BS170 Mosfet transistor (Software to support the LED dimmer to follow in a later release).

Figure 126 Wiring Raspberry Pi Radio Rotary Encoder version

Index

- 1602 I2C LCD, 40
26 way ribbon cable, 35, 36, 37
AAC, 94, 97, 98, 174
activity LED, 18, 20, 45, 72, 73, 75, 77
Adafruit, 15, 16, 17, 18, 20, 21, 23, 24, 31, 32, 36, 37, 39, 40, 41, 42, 44, 45, 61, 62, 73, 77, 78, 79, 85, 93, 116, 119, 120, 121, 127, 131, 166, 167, 172, 173, 177
AdaFruit, 16, 20, 23, 73, 77, 89, 177
AdaFruit industries, 16
Adafruit LCD plate, 37, 85
AdaFruit RGB plate, 20, 77, 89
Adafruit RGB-backlit LCD, 15, 21, 167
airflow, 25
Airplay, 15, 149, 151, 152, 153, 169, 178, 179
Alarm, 15, 87, 88, 90, 91, 92, 160
alsamixer, 65, 67, 69, 71, 81, 152
amplifier, 16, 18, 33, 34, 36, 37, 38, 114
aplay, 50, 66, 119, 126, 127, 158, 159, 180
Arduino, 41, 42, 62
asound.conf, 63, 80, 81, 159, 180
ASX, 94, 97, 98, 174
audio jack plug, 46
AV, 22
Bluetooth speakers, 71
CAD, 15, 18, 23, 24, 36, 43, 44, 45, 63, 72, 73, 77, 128, 168, 173, 174
CGI, 103, 174
CIFS, 106, 107, 108, 174
colours, 39, 78, 93
COM-09117 12-step rotary encoder, 30
constructor's gallery, 24
DAC, 15, 26, 27, 28, 46, 47, 48, 49, 59, 66, 67, 68, 70, 71, 76, 115, 119, 123, 124, 126, 127, 133, 159, 168, 174, 183
daemon, 58, 59, 60, 65, 70, 75, 79, 85, 90, 93, 119, 120, 121, 123, 124, 127, 129, 131, 136, 139, 141, 162, 163, 166, 167, 168, 179, 180, 181
date format, 78, 165
DDOS, 154
Debian Wheezy, 23, 51
Device Tree, 186
DHCP, 106, 136, 137, 138, 174
dpkg, 58, 59, 103, 124, 184, 185
DSP, 174
DT. *See* Device Tree
Electromagnetic Interference, 113, 119, 174
EMI, 113, 119, 174
equalizer, 80, 81
espeak, 15, 19, 75, 89, 90, 158, 159, 160, 168, 173, 178, 180, 186
fail2ban, 154, 156
ferrite core, 113
firewall, 154
firmware, 53, 149
fsck, 118
FTP, 154
GPIO, 15, 18, 20, 27, 28, 29, 30, 33, 35, 36, 37, 38, 39, 41, 42, 44, 45, 47, 68, 73, 77, 127, 128, 166, 174
GPIO header, 33, 39, 41, 68
GPIO pins, 15, 20, 27, 35, 36, 37, 39, 41, 47, 128, 166
Ground Loop Isolator, 114
HD44780, 15, 21, 31, 36, 37, *See HD44780 controller*
HDD44780, 15, 21, 166
HDMI, 15, 23, 50, 52, 66, 67, 118, 126, 152, 159, 168
HiFiBerry, 15, 26, 27, 28, 34, 46, 47, 66, 68, 69, 70, 71, 76, 119, 123, 126, 133, 159, 168, 183
hostname, 56, 148, 184
housing the radio, 24
I2C, 15, 23, 24, 27, 28, 36, 39, 40, 41, 42, 45, 61, 62, 73, 127, 166, 173, 174
Icecast2, 90, 139, 140, 141, 142, 144, 145, 146, 147, 148, 172, 173
Internet Security, 154
iPad, 15
iPhone, 15
iPod 4 pole AV, 22
iptables, 154, 156
iptables-persistent, 156
iptables-save, 156
IPv4, 174
IPv6, 120, 174
IQAudio, 15, 26, 27, 28, 29, 31, 45, 48, 73, 77, 159, 168
IR, 15, 18, 20, 27, 28, 36, 42, 43, 44, 45, 72, 73, 75, 128, 168, 173, 175, 181, 182
IR sensor, 44
IR Sensor, 20, 27, 36, 44, 73
Jessie, 23, 36, 51, 53, 54, 58, 106, 134, 136, 175
Jessie Lite, 15, 23, 51, 53, 58
JustBoom, 15, 26, 34, 49, 68
LCD, 15, 16, 17, 18, 21, 23, 24, 27, 28, 31, 32, 33, 36, 37, 38, 39, 40, 41, 44, 45, 59, 61, 62,

63, 73, 78, 79, 85, 87, 88, 91, 92, 113, 116, 117, 119, 120, 124, 127, 141, 145, 164, 166, 167, 168, 172, 173, 175
HD44780 controller, 15
LED Backlight, 31
LED dimmer, 187
LIRC, 72, 75, 175
M3U, 15, 96, 97, 98, 122, 142, 143, 144, 168, 175
MAC, 137, 138, 175
mains filter, 113
micro USB, 22
MP3, 15, 89, 97
MPC, 70, 92, 93, 120, 175
mpd, 50, 58, 60, 70, 71, 89, 90, 92, 94, 95, 102, 108, 109, 120, 121, 122, 123, 124, 129, 139, 144, 147, 148, 162, 164, 168, 173, 184
MPD, 15, 58, 65, 70, 79, 83, 85, 90, 92, 93, 95, 102, 108, 120, 121, 123, 124, 129, 139, 140, 148, 162, 163, 165, 167, 168, 173, 175
MPDroid, 15, 162
MPEG, 97, 175
MPEG3, 97, 175
NAS, 15, 89, 90, 107, 175
news feed, 15, 91
NFS, 106, 107, 122, 175
NTP, 175
OLED, 21, 175
Organic Light Emitting Diode, 21
OS, 36, 107, 175
PC, 15, 16, 17, 24, 36, 38, 58, 89, 91, 96, 106, 139, 141, 142, 144, 148, 175
PC speakers., 16, 144
PCF8574, 41, 42, 173
PCM, 47, 175
Phishing, 154
Pi Zero, 15, 18, 22, 23
Pi Zero W, 22
PID, 175
PiFace, 15, 18, 20, 23, 24, 36, 43, 44, 45, 63, 72, 73, 77, 128, 168, 173, 174, 181
PiFace Control and Display, 15, 18, 23, 36, 181
pifacecad, 63, 72, 128, 185
PiJack, 22
PLS, 94, 95, 96, 97, 120, 168, 175
potentiometer, 42, 119
power adapter, 33
power supply switch, 33
pulseaudio, 63, 64, 71, 118, 119, 121
radiod.conf, 41, 42, 47, 70, 76, 77, 78, 79, 90, 131, 132, 158, 164, 165, 167, 168, 177, 186

Random, 87, 88, 164
Raspberry Pi, 1, 15, 16, 17, 18, 20, 21, 22, 25, 33, 36, 37, 38, 39, 42, 44, 45, 46, 50, 58, 59, 62, 63, 65, 71, 73, 77, 89, 92, 93, 102, 104, 113, 119, 121, 128, 134, 135, 136, 138, 140, 141, 145, 148, 167, 169, 172, 173, 174
Raspbian Jessie, 51, 83
Red Blue Green LED, 168
remote control, 15, 18, 20, 43, 44, 45, 72, 73, 74, 75, 77, 128, 131, 161, 168, 181
Revision 1 board, 30
Rexec, 154
rotary encoder, 15, 17, 24, 26, 29, 30, 42, 79, 89, 91, 127, 165, 166, 167
rotary encoders, 15, 17, 18, 20, 23, 24, 30, 36, 42, 85, 87, 88, 122, 165, 167
Rotary encoders, 30, 36, 40, 45, 73, 123
RSS, 15, 87, 88, 89, 90, 91, 160, 161, 167, 175
SD, 175
Secure Shell. *See* SSH
Serial Peripheral Bus interface, 18
service mpd, 70
service radiod, 65, 75, 85, 131, 161, 169
shairport-sync, 15, 149, 150, 151, 152, 169
soldering skills, 23
SPI, 15, 18, 23, 41, 43, 45, 63, 175
SSH, 51, 54, 92, 154, 175
SSID, 135, 138, 175
Stretch, 23, 51, 53, 61, 83, 127, 134, 154, 175
systemd, 84, 85, 180
TCP/IP, 168, 175
Telnet, 154
timezone, 54, 55, 56, 184
tone control, 19, 115
TSOP38238, 36, 44
TSOP382xx, 20
type of radio, 23
UDP, 76, 128, 168, 175
URL, 87, 89, 90, 91, 94, 96, 97, 98, 99, 122, 139, 144, 148, 163, 175, 176
USB, 15, 18, 22, 33, 36, 37, 38, 40, 79, 89, 108, 109, 113, 123, 124, 134, 173, 176
USB adaptor, 18
USB stick, 15, 79, 89, 108, 109
USB to Ethernet adapter, 18, 22
version 1.0 boards, 29
vintage radio, 15, 19, 24, 77, 166, 168, 169
Vintage radio, 15, 23, 34, 45, 77
web interface, 15, 104, 105, 106, 136, 163, 164
Web interface, 15, 102, 105

WEP, 135, 176
wget, 58, 72, 83, 98, 99, 103, 184
WiFi, 134, 138
WIFI, 56, 135, 176
wiring, 26, 27, 30, 31, 36, 41, 42, 77, 116, 119, 120, 123, 167
wiring diagram, 187
WMA, 15, 89
WPA, 135, 136, 176
WPA2, 135, 176
XML, 98, 176