
Raspberry Pi GPIO with Python

Rev. R610

이세우 (dltpdn@gmail.com)

1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Introduction

Raspberry-Pi

❖ Raspberry-Pi

- https://en.wikipedia.org/wiki/Raspberry_Pi
- 영국 라즈베리파이 재단, Eben Upton
- 학교와 개발도상국 컴퓨터 과학 교육 증진 목표
- 2011 알파 보드
- 2012 첫 판매
- 브로드컴 BCM2835 SoC
- PC와 동일하게 사용

Introduction

Raspberry-Pi

❖ Raspberry Pi Boards

- <https://www.raspberrypi.org/products/>

Model A

Model A+

Model B

Model B+

Raspberry Pi 2

Raspberry Pi 3

Raspberry Pi Zero

Introduction

Raspberry-Pi

❖ Raspberry Pi 3

- ARMv8 CPU 1.2GHz 64bit quad-core
- 802.11n Wireless LAN
- Bluetooth 4.1
- Bluetooth Low Energy(BLE)
- 1GB RAM
- 4 USB ports
- 40 GPIO Pins
- Full HDMI port
- Ethernet port
- 3.5mm audio
- Camera interface(CSI)
- Display interface(DSI)
- Micro SD card slot
- VideoCore IV 3D graphics core

1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Rasbian Installation

Raspberry-Pi

❖ Rasbian Installation

- OS image file download
 - <https://www.raspberrypi.org/downloads/raspbian/>
 - Raspbian Jessie, Jessi Lite
- Image file을 SD카드에 복사
 - <http://sourceforge.net/projects/win32diskimager/>
 - Win32 Disk Imager
- USB-Serial console 연결 할 경우
 - Serial console tty 활성화
 - Config.txt 파일에 추가
 - enable_uart=1
 - Core_req=250
- Direct Lan Cable 연결 할 경우
 - Cmdline.txt 파일 rootwait 뒤에 추가
 - Ip=192.168.0.2
- SD카드를 보드에 꽂고 전원 인가
- Putty로 Serial 또는 IP로 로그인
 - ID : pi
 - PWD : raspberry

Rasbian Installation

Raspberry-Pi

❖ LCD Monitor setup

- <http://elinux.org/index.php?title=RPiconfig>
- /boot/config.txt
 - PC의 바이오스 역할
- Max_usb_current
 - Usb 출력 제한 변경
 - 600mA → 1200mA
- Hdmi_group
 - 1 : CEA, 2: DMT
- Hdmi_mode=87
 - Custom mode
- Hdmi_cvt
 - width, height, framerate, aspect, margins, interlace, rb

```
max_usb_current=1  
hdmi_group=2  
hdmi_mode=87  
hdmi_cvt=1024 600 60 6 0 0 0
```


Rasbian Installation

Raspberry-Pi

❖ 기본설정

- Sudo raspi-config
 - 1 Expand Filesystem
 - 5 Internationalisation options
 - Time Zone > Asia > Seoul
 - Change Locale
 - en_US.UTF-8
 - ko_KR.EUC-KR
 - ko_KR.UTF-8
 - Default : en_US.UTF-8
- sudo apt-get update
- sudo apt-get upgrade

Rasbian Installation

Raspberry-Pi

❖ Static IP setup

- sudo vi /etc/dhcpcd.conf (백업 필수)

```
interface eth0
 static ip_address=192.168.0.xx
 static routers=192.168.0.254
 static domain_name_servers=8.8.8.8
```

- sudo reboot
- Ifconfig eth0

❖ Wifi setup

- sudo iwlist wlan0 scan
- sudo vi /etc/wpa_supplicant/wpa_supplicant.conf

```
Network={
 ssid="my_ap"
 psk="my_password"
}
```

- Sudo ifdown wlan0
- Sudo ifup wlan0
- Ifconfig wlan0

1. Introduction
 2. OS(Raspbian) Installation
 3. **Development Environment**
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

❖ JDK 설치

- Eclipse 동작을 위해서 필요
 - <http://java.sun.com>
 - <http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html>

The screenshot shows the Oracle Java SE Downloads page. At the top, there's a navigation bar with links for Sign In/Register, Help, Country, Communities, I am a..., I want to..., Search, Products, Solutions, Downloads, Store, Support, Training, and Partn. Below that is a breadcrumb trail: Oracle Technology Network > Java > Java SE > Downloads. On the left, there's a sidebar with links for Java SE, Java EE, Java ME, Java SE Support, Java SE Advanced & Suite, Java Embedded, Java DB, Web Tier, Java Card, Java TV, New to Java, Community, and Java Magazine. The main content area has tabs for Overview, Downloads (which is selected), Documentation, Community, Technologies, and Training. A section titled "Java SE Development Kit 8 Downloads" explains the purpose of the JDK and lists tools for development and testing. It also provides links to Java Developer Newsletter, Java Developer Day workshops, and Java Magazine. Below this, there are links for JDK 8u91 Checksum and JDK 8u92 Checksum. A large callout box at the bottom left says "Java SE Development Kit 8u91" and "You must accept the Oracle Binary Code License Agreement for Java SE to download this software. Thank you for accepting the Oracle Binary Code License Agreement for Java SE; you may now download this software." To the right of this is a table of download links for various platforms:

Product / File Description	File Size	Download
Linux ARM 32 Hard Float ABI	77.72 MB	jdk-8u91-linux-arm32-vfp-hfif.tar.gz
Linux ARM 64 Hard Float ABI	74.69 MB	jdk-8u91-linux-arm64-vfp-hfif.tar.gz
Linux x86	154.74 MB	jdk-8u91-linux-i586.rpm
Linux x86	174.92 MB	jdk-8u91-linux-i586.tar.gz
Linux x64	152.74 MB	jdk-8u91-linux-x64.rpm
Linux x64	172.97 MB	jdk-8u91-linux-x64.tar.gz
Mac OS X	227.29 MB	jdk-8u91-macosx-x64.dmg
Solaris SPARC 64-bit (SVR4 package)	139.59 MB	jdk-8u91-solaris-sparcv9.tar.Z
Solaris SPARC 64-bit	98.95 MB	jdk-8u91-solaris-sparcv9.tar.gz
Solaris x64 (SVR4 package)	140.29 MB	jdk-8u91-solaris-x64.tar.Z
Solaris x64	96.78 MB	jdk-8u91-solaris-x64.tar.gz
Windows x86	182.11 MB	jdk-8u91-windows-i586.exe
Windows x64	187.41 MB	jdk-8u91-windows-x64.exe

❖ Eclipse 설치

- <http://www.eclipse.org/downloads/>
- Eclipse IDE for JavaEE Developer

Eclipse IDE for Java EE Developers

274 MB 1,420,963 DOWNLOADS

Tools for Java developers creating Java EE and Web applications, including a Java IDE, tools for Java EE, JPA, JSF, Mylyn...

Mac OS X
64 bit

[Download](#)

Eclipse IDE for Java Developers

166 MB 771,585 DOWNLOADS

The essential tools for any Java developer, including a Java IDE, a Git client, XML Editor, Mylyn, Maven integration and WindowBuilder...

Mac OS X
64 bit

[Download](#)

Eclipse IDE for C/C++ Developers

176 MB 205,886 DOWNLOADS

Mac OS X
64 bit

[Download](#)

❖ Python 설치

- <https://www.python.org/downloads/release/python-2711/>
- 2.7 버전 설치

❖ PyDev 설치

- Eclipse > Help > Eclipse Marketplace
- Python 검색

❖ PyDev setup

- Eclipse Preferences
- Pydev > Interpreters > Python Interpreter
- Quick Auto-Config

❖ 프로젝트 생성

- New > Project
- New > PyDev Module

❖ 코드 작성 및 실행

- 우클릭 > Run As > Python Run

```
print "Hello raspberry Pi"
```


❖ RemoteSystem 설정

- Eclipse > Window > Perspective > Open Perspective > Other

❖ RemoteSystem 설정

- Remote System > 우 클릭

❖ 로그인

❖ 원격 적용

- PyDev Perspective에서 생성한 프로젝트 Export
- Remote Systems > Remote File System

❖ 원격 적용

- Raspberry-pi 디렉토리 선택

❖ 원격 적용

- Description file 저장

❖ 원격 적용

- Synchronize View로 원격 적용

❖ 원격 적용

- 터미널로 접속해서 실행

```
[pi@raspberrypi:~ $ cd python_test/
[pi@raspberrypi:~/python_test $ ls
raspi_python
[pi@raspberrypi:~/python_test $ cd raspi_python/
[pi@raspberrypi:~/python_test/raspi_python $ ls
HelloPi.py  remote.rexpfd
[pi@raspberrypi:~/python_test/raspi_python $ python HelloPi.py
Hello raspberry-pi
```

1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

❖ GPIO Pin Header

Raspberry Pi 3 GPIO Header

Pin#	NAME	NAME	Pin#
01	3.3v DC Power	DC Power 5v	02
03	GPIO02 (SDA1 , I ² C)	DC Power 5v	04
05	GPIO03 (SCL1 , I ² C)	Ground	06
07	GPIO04 (GPIO_GCLK)	(TXD0) GPIO14	08
09	Ground	(RXD0) GPIO15	10
11	GPIO17 (GPIO_GEN0)	(GPIO_GEN1) GPIO18	12
13	GPIO27 (GPIO_GEN2)	Ground	14
15	GPIO22 (GPIO_GEN3)	(GPIO_GEN4) GPIO23	16
17	3.3v DC Power	(GPIO_GEN5) GPIO24	18
19	GPIO10 (SPI_MOSI)	Ground	20
21	GPIO09 (SPI_MISO)	(GPIO_GEN6) GPIO25	22
23	GPIO11 (SPI_CLK)	(SPI_CE0_N) GPIO08	24
25	Ground	(SPI_CE1_N) GPIO07	26
27	ID_SD (I ² C ID EEPROM)	(I ² C ID EEPROM) ID_SC	28
29	GPIO05	Ground	30
31	GPIO06	GPIO12	32
33	GPIO13	Ground	34
35	GPIO19	GPIO16	36
37	GPIO26	GPIO20	38
39	Ground	GPIO21	40

Rev. 2
29/02/2016

www.element14.com/RaspberryPi

❖ GPIO 제어

- Sysfs
 - 리눅스 커널 2.6+
 - 특수 파일 시스템
 - GPIO 포트 제어를 위한 드라이버 포함
 - 터미널 직접 조작
 - System call을 이용한 C 프로그래밍
- 저수준 C 프로그래밍
 - BCM 28xx 레지스터 접근
 - Soc 데이터 시트 참조
- C 라이브러리
 - Wiring-pi
 - <http://wiringpi.com/> (Gordon)
 - BCM2835
 - <http://www.airspayce.com/mikem/bcm2835/>

❖ Python GPIO Modules

- Rpi.GPIO
 - <https://pypi.python.org/pypi/RPi.GPIO>
 - <https://sourceforge.net/projects/raspberry-gpio-python/> (Ben Croston)
 - Raspberry Pi 기본 설치
 - 사용 용이
 - GPIO와 Software PWM만 지원
 - 실시간성 어플리케이션에 부적합
- WiringPi-Python
 - <https://github.com/WiringPi/WiringPi-Python>
 - C언어로 구현된 WringPi의 wrapped version
 - Arduino style의 코드를 지원
 - GPIO, Serial, SPI, I2C, Hardware PWM 등 하드웨어 기능 모두 사용
 - WringPi Library 종속성
 - Raspberry-Pi build/install 필요

❖ Sysfs를 이용한 콘솔 명령

```
$ echo "18" > /sys/class/gpio/export  
$ ls /sys/class/gpio/  
  
$ echo "out" > /sys/class/gpio/gpio18/direction  
$ echo "1" > /sys/class/gpio/gpio18/value  
$ echo "0" > /sys/class/gpio/gpio18/value  
  
$ echo "18" > /sys/class/gpio/unexport  
$ ls /sys/class/gpio/
```

❖ Sysfs를 이용한 C Program - gpio_led.c

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <string.h>

int main( int argc, char **argv) {
 int gpio_pin = 18;
 int fd;
 char buff[BUFSIZ];

 fd= open("/sys/class/gpio/export", O_WRONLY);
 if (fd == -1) {
 perror("fail to open export." );
 return 1;
 }
 sprintf(buff, "%d", gpio_pin);
 if (write (fd, buff, sizeof(buff)) == -1) {
 perror("fail to export GPIO" );
 return 1;
 }
 close(fd);
```

```
sprintf(buff, "/sys/class/gpio/gpio%d/direction",
gpio_pin);
fd= open(buff, O_WRONLY);
if (fd == -1) {
 perror("fail to open GPIO Direction File" );
 return 1;
}
if (write (fd, "out", 4) == -1) {
 perror("fail to set direction\n" );
 return 1;
}
close(fd);
```

❖ Sysfs를 이용한 C Program <계속>

```
sprintf(buff, "/sys/class/gpio/gpio%d/value", gpio_pin);
fd = open(buff, O_WRONLY);
int i=0;
for(i=0; i<10; i++) {
 if (write(fd, "1", sizeof("1")) == -1) {
 perror("fail to set value:1" );
 return 1;
 }
 printf("set gpio %d value as HIGH\n", gpio_pin);
 sleep(1);
 if (write(fd, "0", sizeof("0")) == -1) {
 perror("fail to set value:0" );
 return 1;
 }
 printf("set gpio %d value as LOW\n", gpio_pin);
 sleep(1);
}
close(fd);
```

```
fd = open("/sys/class/gpio/unexport", O_WRONLY);
sprintf(buff, "%d", gpio_pin);
write(fd, buff, strlen(buff));
close(fd);

return 0;
}
```

```
$ gcc -o gpioled gpioled.c
$ sudo ./gpioled
```

❖ Wiring-Pi

- 설치
 - sudo apt-get install git-core
 - Git clone git://git.drogon.net/wiringPi
 - Cd wiringPi
 - ./build
- Gpio 명령
 - wiringPi를 설치하면 gpio 명령을 사용할 수 있다.

```
$ gpio -g mode 18 out  
$ gpio -g write 18 1  
$ gpio -g write 18 0
```

❖ LED Blink Wiring-Pi Code

- wiringpi_led.c

```
#include <stdio.h>
#include <stdlib.h>
#include <wiringPi.h>

#define LED 1 // BCM18
int main( void ) {
 puts("!!!Hello wiringPi!!!" ); /* prints !!!Hello World!!! */
 int i;

 wiringPiSetup();
 pinMode(LED, OUTPUT);
 for(i=0; i<10; i++){
 digitalWrite(LED, HIGH);
 printf("pin %d HIGH\n" , LED);
 delay(1000);
 digitalWrite(LED, LOW);
 printf("pin %d LOW\n" , LED);
 delay(1000);
 }
 return EXIT_SUCCESS;
}
```

```
$ gcc -o wiringpi_led wiringpi_led.c -lwiringPi
$ sudo ./wiringpi_led
```

❖ Rpi.GPIO 기본 함수

- import Rpi.GPIO as GPIO
 - 모듈 import
- GPIO.setmode(GPIO.BCM or GPIO.BOARD)
 - GPIO.BCM : Broadcom Soc에서 정의한 번호
 - GPIO.BOARD : 보드에 핀 순번
- GPIO.setup(channel, direction[, *initial*=state])
 - channel : GPIO Pin 번호
 - direction : GPIO.IN, GPIO.OUT
 - state : GPIO.HIGH, GPIO.LOW
- GPIO.setup(channel, GPIO.IN [, pull_up_down=pud])
 - pud = GPIO.PUD_UP, GPIO.PUD_DOWN
- GPIO.input(channel)
- GPIO.output(channel, state)
- GPIO.cleanup()
 - 종료전에 자원 반납
- <https://sourceforge.net/p/raspberry-gpio-python/wiki/Examples/>

1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. **Digital Output**
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Digital Output

Raspberry-Pi

❖ LED Blink

- LED 깜박이기
- 부품
 - LED(Light Emitting Diode)
 - 짧은 다리 : Cathod(캐소드), 음극(-)
 - 긴 다리 : Anode(애노드), 양극(+)
 - 캐소드 쪽 머리 테두리가 깎여 있다.
 - 저항(Register)
 - 전류의 흐름을 방해
 - 전압, 전류 저하
 - 전극이 없음
 - 단위 : Ω(ohm, 옴)
- 회로 연결
 - LED 긴 다리 : GPIO18 + 저항
 - LED 짧은 다리 : GND

Digital Output

Raspberry-Pi

❖ 저항 값 구하기

- LED 전압, 전류 확인
 - Data sheet
 - 5mm 적색 기준
 - 전류 20mA
 - 전압 약 1.8V~2.2V
- 옴의 법칙
 - $V = I * R$
 - $R = V / I$
 - (공급전압 - LED전압) / 전류
 - $(5 - 2) / 0.02 = 150$
 - 150에 근사한 값의 저항 사용 : 220Ω

Absolute Maximum Ratings: (Ta=25°C)					
ITEMS	Symbol	Absolute Maximum Rating	Unit		
Forward Current	I _F	20			mA
Peak Forward Current	I _{FP}	30			mA
Suggestion Using Current	I _{su}	16-18			mA
Reverse Voltage (V _R =5V)	I _R	10			mA
Power Dissipation	P _D	105			mW
Operation Temperature	T _{OPR}	-40 ~ 85			°C
Storage Temperature	T _{STG}	-40 ~ 100			°C
Lead Soldering Temperature	T _{SOL}	Max. 260°C for 3 Sec. Max. (3mm from the base of the epoxy bulb)			

Absolute Maximum Ratings: (Ta=25°C)						
ITEMS	Symbol	Test condition	Min.	Typ.	Max.	Unit
Forward Voltage	V _F	I _F =20mA	1.8	---	2.2	V
Wavelength (nm) or TC(k)	Δ λ	I _F =20mA	620	---	625	nm
*Luminous intensity	I _v	I _F =20mA	150	---	200	mcad
50% Viewing Angle	2 1/2	I _F =20mA	40	---	60	deg

Forward Current	I _F	20	mA
Forward Voltage	V _F	I _F =20mA	1.8 --- 2.2 V

Digital Output

Raspberry-Pi

❖ 저항값 읽기

- 과거 숫자 인쇄 기술 부족
- 4개 또는 5개의 색갈띠
- 금색 또는 은색을 오른쪽에
- 4색인 경우
 - 3번째는 승수(0의 갯수)
 - 4번째는 오차범위
- 5색인 경우
 - 4번째는 승수(0의 갯수)
 - 5번째는 오차범위
- 예시
 - 갈색(1),검정(0),오렌지(10^3), 금색
 - $10,000\Omega = 10K\Omega, \pm 5\%$
 - 빨강(2),빨강(2),갈색(10^1),금색
 - $220\Omega, \pm 5\%$
 - 오렌지(3),오렌지(3),갈색(10^1), 금색
 - $330\Omega, \pm 5\%$
 - 갈색(1), 검정(0), 검정(0), 노랑(10^4), 갈색
 - $1,000,000\Omega = 1M\Omega, \pm 1\%$

색명 (COLOR)		색띠			승수 (MULTIPLIER)	허용차 (TOLERANCE)
		1ST BAND	2ND BAND	3RD BAND		
흑색		0	0	0	0	
BLACK						
갈색		1	1	1	1	$\pm 1\%(F)$
BROWN						
빨강		2	2	2	2	$\pm 2\%(G)$
RED						
동색		3	3	3	3	
ORANGE						
황색		4	4	4	4	
YELLOW						
녹색		5	5	5	5	$\pm 0.5\%(D)$
GREEN						
청색		6	6	6	6	$\pm 0.25\%(C)$
BLUE						
자색		7	7	7	7	$\pm 0.1\%(B)$
GVIOLET						
회색		8	8	8	8	$\pm 0.05\%(A)$
GRAY						
백색		9	9	9	9	
WHITE						
금색					-1	$\pm 5\%(J)$
GOLD						
은색					-2	$\pm 10\%(K)$
SILVER						

Digital Output

Raspberry-Pi

❖ Bread Board (빵판)

- PCB 보드를 만들기 전 프로토타입
- 납땜할 필요 없음
- 분리 및 재조립 가능
- 같은 열끼리 연결
- 좌우 세로 줄 전원 연결(버스영역)
- 중앙 5칸씩 , 부품 연결(IC 영역)

Digital Output

Raspberry-Pi

❖ LED Blink 회로구성

Digital Output

Raspberry-Pi

❖ LED Blink Python Code

```
import RPi.GPIO as GPIO
import time

led_pin = 18

try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(led_pin, GPIO.OUT)


 while True:
 GPIO.output(led_pin, True)
 time.sleep(0.5)
 GPIO.output(led_pin, False)
 time.sleep(0.5)
finally:
 print 'clean up'
 GPIO.cleanup()
```

Digital Output

Raspberry-Pi

❖ 릴레이 스위치

- 220V 가전제품 켜고 끄기
- 보드의 5V 전원 제어 이외 가전제품
- 필요 부품
 - 릴레이 스위치
 - IN, 5V, GND
 - 무접점 반도체 릴레이
 - IN, GND
 - 220V 플러그 암/수

Digital Output

Raspberry-Pi

❖ 릴레이 스위치 회로구성

Digital Output

Raspberry-Pi

❖ 릴레이 스위치 회로구성

Digital Output

Raspberry-Pi

❖ 릴레이 스위치 Code

- LED Blink와 동일

```
import RPi.GPIO as GPIO
import time

fan_pin = 18

try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(fan_pin, GPIO.OUT)


 while True:
 val = input("1:on, 0:off")
 GPIO.output(fan_pin, val)
finally:
 print 'clean up'
 GPIO.cleanup()
```

Digital Output

Raspberry-Pi

❖ 트랜지스터

- Transistor = Trans + Resistor
- 대표적인 반도체 소자
- 3개 단자:C(Collector), B(Base), E(Emitter)
- Base 단자 전류(전압)에 따라 내부 저항 변화
- 증폭 회로, 스위칭 회로에 활용
 - 자동차 가속 패달
- NPN
 - Base의 전압이 이터미널 보다 높으면 동작
- PNP
 - Base의 전압이 이터미널 보다 낮으면(0.6v) 동작

n-p-n transistor

p-n-p transistor

Digital Output

Raspberry-Pi

❖ 트랜지스터 스위치

- 2n2222
 - 많이 사용하는 PNP 접합형 트랜지스터
 - 전압이 아닌 전류를 제어
 - 저항을 이용해서 트랜지스터 보호
- 회로 구성
 - USB Connector Vcc - R-PI 5V
 - USB Connector GND - Collector
 - R-PI GPIO18 - Base(220옴)
 - R-PI GND - Emitter

Pin Configuration :
1. Emitter
2. Base
3. Collector

Digital Output

Raspberry-Pi

❖ 트랜지스터 스위치 회로구성

Digital Output

Raspberry-Pi

❖ 트랜지스터 스위치 Code

- LED Blink와 동일

```
pin = 18

try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.OUT)

 while True:
 val = input("switch [on:1, off:0]")
 GPIO.output(pin, val)
finally:
 print 'clean up'
 GPIO.cleanup()
```


1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Digital Input

Raspberry-Pi

❖ 푸쉬 버튼 스위치 입력

- 버튼 스위치로 LED를 켜고 끄
- 버튼 스위치
 - 두개의 다리는 불어 있다
 - 4개 중 2개만 연결해도 된다.
- 회로 연결
 - 13번 - LED - GND
 - 풀다운 저항
 - 5V - 버튼 - 10k 저항 - GND
 - 버튼 - Digital 7번
 - 풀업 저항
 - 5V - 10k저항 - 버튼 - Digital 7번
 - 버튼 - GND

1. Digital Input

Raspberry-Pi

❖ 풀업(Pull Up), 풀다운(Pull Down) 저항

- 플로팅(Floating) 상태
 - 스위치가 열려있는 동안 어떤 상태인지 알 수 없는 상태
 - 주변 핀의 전압, 정전기 등 잡음에 취약
 - 스위치가 열려있는 동안 Vcc(5V) 또는 0V(GND)를 연결해서 해결
 - Vcc와 GND를 그대로 연결하면 단락되어 과전류 문제
 - 일반적으로 $10\text{K}\Omega$ 저항을 사용하여 해결
 - 저항을 전원(Vcc)에 연결하면 풀업(Pull Up), GND 연결하면 풀다운(Pull Down)

Digital Input

Raspberry-Pi

- ❖ 푸쉬버튼 스위치 회로(풀업 저항)

Digital Input

Raspberry-Pi

- ❖ 푸쉬버튼 스위치 회로(풀다운 저항)

Digital Input

Raspberry-Pi

❖ 푸쉬버튼 스위치 Code

```
import RPi.GPIO as GPIO

pin = 18
try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.IN)


 while True:
 print GPIO.input(pin)
finally:
 GPIO.cleanup()
```

Digital Input

Raspberry-Pi

❖ 푸쉬버튼 회로(내부 풀업/풀다운)

- 풀업저항을 내부적으로 제공
- GPIO.setup(pin, GPIO.IN, pull_up_down=GPIO.PUD_UP)
- GPIO.setup(pin, GPIO.IN, pull_up_down=GPIO.PUD_DOWN)

Digital Input

Raspberry-Pi

❖ 푸쉬버튼 스위치 내부 풀업/다운 Code

```
import RPi.GPIO as GPIO


pin = 18
try:
 GPIO.setmode(GPIO.BCM)
 #GPIO.setup(pin, GPIO.IN, pull_up_down=GPIO.PUD_UP)
 GPIO.setup(pin, GPIO.IN, pull_up_down=GPIO.PUD_DOWN)
 while True:
 print GPIO.input(pin)
finally:
 GPIO.cleanup()
```

Digital Input

Raspberry-Pi

❖ Magnetic Door Switch

- 문열림 탐지
- 두개의 자석이 붙고 떨어짐에 따라 동작하는 스위치
- 필요 부품
 - 자석 도어 스위치
 - 10KΩ 저항
- Push Button 과 동일한 회로와 스케치 사용

❖ LDR(Light Dependent Resistor)

- 조광센서
- 양음극 없음
- 가변저항, 빛에 따라 저항값 변화
 - 밝으면 저항 감소, 어두우면 저항 증가
 - 10Lux : $20 \sim 50\text{k}\Omega$
 - 0Lux : $2\text{M}\Omega$
- 회로
 - $1\text{M}\Omega$ 풀다운 저항
 - 가변적인 전압의 특정 값 이상/이하 입력
 - Analog 신호를 Digital로 인식

Digital Input

Raspberry-Pi

❖ LDR(조도센서) 회로구성

❖ LDR(조도센서) Code

```
import RPi.GPIO as GPIO
import time

try:
 pin = 18
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.IN)
 val = -1
 while True:
 read = GPIO.input(pin)
 if read != val:
 val = read
 print time.strftime("%Y%m%d-%H%M%S"), val
 #time.sleep(0.1)
finally:
 print "clean up."
 GPIO.cleanup()
```

Digital Input

Raspberry-Pi

❖ 적외선 센서(Infrared Sensor)

- 적외선 발생기(IRED)
 - Infrared Emitting Diode
 - LED 모양
 - 일반적으로 리모콘 끝 부분에 장착
 - 육안으로 빛을 볼 수 없음
 - 카메라 뷰파인더로 확인 가능
 - 동작 전류 : 100mA
 - 동작 전압 : 1.3v ~ 1.7v
 - 필요 저항 : 5v 일때 35Ω
 - $(5 - 1.5)v / 0.1A = 35$

Absolute maximum ratings

Characteristic	Symbol	Ratings	Unit
Power Dissipation	P _D	150	mW
Forward Current	I _F	100	mA
*Peak Forward Current	I _{FP}	1	A
Reverse Voltage	V _R	4	V
Operating Temperature	T _{opr}	-25~85	°C
Storage Temperature	T _{stg}	-30~100	°C
*Soldering Temperature	T _{sol}	260°C for 5 seconds	

*1.Duty ratio = 1/16, Pulse width = 0.1ms

*2.Keep the distance more than 2.0mm from PCB to the bottom of IRED package

Electrical Characteristics

Characteristic	Symbol	Test Condition	Min.	Typ.	Max.	Unit
Forward Voltage	V _F	I _F = 50mA	-	1.3	1.7	V
Radiant Intensity	I _E	I _F = 50mA	30	70	-	mw/sr

❖ 적외선 센서(Infrared Sensor)

- 적외선 수신기(Photo Transistor)
 - 적외선 수신에 따른 트랜지스터
 - 적외선 값에 따라 Collector-Emitter 저항 변화
 - Pull-down 저항 $1M\Omega$

Digital Input

Raspberry-Pi

❖ 적외선 센서 회로구성

❖ 적외선 센서 Code

```
import RPi.GPIO as GPIO
import time


try:
 pin = 18
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.IN)
 val = -1
 while True:
 read = GPIO.input(pin)
 if read != val:
 val = read
 print time.strftime("%Y%m%d-%H%M%S"), val
 #time.sleep(0.1)
finally:
 print "clean up."
 GPIO.cleanup()
```

Digital Input

Raspberry-Pi

❖ 동작 감지하기

- 주변에 움직이는 것이 있는지 감지
- 사람이 움직이면 LED 켜짐
- 필요 부품
 - Passive Infrared, PIR 센서
 - 1 : Out
 - 2: Vcc
 - 3: GND
 - 4:
 - H: Repeatable
 - L : Unrepeatable
 - 5 : latency , 0.5s ~ 50s

Digital Input

Raspberry-Pi

❖ PIR 센서 Code

```
import RPi.GPIO as GPIO
import time
from datetime import datetime


pri_pin = 18
try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pri_pin, GPIO.IN)
 val = -1
 while True:
 read = GPIO.input(pri_pin)
 if val != read:
 val = read
 if val== 0:
 print str(datetime.now()), "No intruder"
 elif val == 1:
 print str(datetime.now()), "Intruder detected"
 time.sleep(0.5)
finally:
 print 'clean up'
 GPIO.cleanup()
```

Digital Input

Raspberry-Pi

❖ 터치 센서

- 온도/습도 센서를 모듈로 구성
- 3핀
 - Red : Vcc (3~5V)
 - Green : Data Out
 - Black : GND
- 단순한 Digital Input

Digital Input

Raspberry-Pi

❖ 터치 센서 Code

```
import time
import datetime
import RPi.GPIO as GPIO
GPIO.setmode(GPIO.BCM)

pad_pin = 5
GPIO.setup(pad_pin, GPIO.IN)

while True:
 pad_pressed = GPIO.input(pad_pin)

 if pad_pressed:
 current_datetime = datetime.datetime.now().strftime("%I:%M%p:%S on %B %d, %Y")
 print("pressed! - " + current_datetime)

 time.sleep(0.1)
```


1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Analog Output - PWM

Raspberry-Pi

❖ Analog Out

- PWM(Pulse Width Modulation) 펄스 폭 변조
 - 지정된 주파수의 펄스의 폭을 조절하여 아날로그 신호로 사용
 - 주파수(Frequency) : Hz, 1초에 일어날 펄스의 갯수
 - 주기(Period) : 한 펄스의 지속 시간
 - Pulse Width : 하나의 Period에서 활성화된 기간
 - Duty Cycle : 한 주기 내에서 HIGH 상태 시간 비율

Analog Output - PWM

Raspberry-Pi

❖ Analog Out

- Raspberry-Pi PWM
 - Hardware PWM : BCM2835 SoC
 - 레지스터 AL0
 - GPIO12,13 - PWM0, PWM1
 - 레지스터 AL1
 - GPIO18, 19 - PWM0, PWM1
 - Software PWM : Wiring-Pi Libarary
 - GPIO 제한 없음
 - 정확도 떨어짐
- LED Fading
 - GPIO18

Analog Output - PWM

Raspberry-Pi

- ❖ LED Fade 회로 구성

Analog Output - PWM

Raspberry-Pi

❖ LED Fade Code

```
import RPi.GPIO as GPIO
import time

try:
 pin = 26
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.OUT)

 pwm = GPIO.PWM(pin, 100)
 pwm.start(0)


 while True:
 for i in range(0, 101):
 pwm.ChangeDutyCycle(i)
 time.sleep(0.05)
 for i in range(100, -1, -1):
 pwm.ChangeDutyCycle(i)
 time.sleep(0.05)
 finally:
 pwm.stop()
 GPIO.cleanup()
```

Analog Output - PWM

Raspberry-Pi

❖ Servo Motor

- 180° 회전 가능
- 각도 별 제어 가능
- PWM 펄스의 지속시간으로 제어
 - 0.5ms : -90°
 - 1.5ms : 0°
 - 2.5ms : +90°

Analog Output - PWM

Raspberry-Pi

- ❖ Servo Motor 회로 구성

Analog Output - PWM

Raspberry-Pi

❖ Servo Motor Code

- Frequency : 100Hz
 - 1초(1000ms)에 100Hz
 - 1Period = 10ms($1000/100$)
- -90° : 0.5ms
 - 1Period의 5%
 - $0.5 / 10$
- 0° : 1.5ms
 - 1Period의 15%
 - $1.5 / 10$
- $+90^\circ$: 2.5ms
 - 1Period의 25%
 - $2.5 / 10$

```
import RPi.GPIO as GPIO
import time

pin = 25
try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(pin, GPIO.OUT)
 p = GPIO.PWM(pin,100)
 p.start(5)
 while True:
 p.ChangeDutyCycle(5) # -90degree
 time.sleep(1)
 p.ChangeDutyCycle(15) # 0 degree
 time.sleep(2)
 p.ChangeDutyCycle(25) # +90 degree
 time.sleep(1)
 p.ChangeDutyCycle(15) # 0 degree
 time.sleep(2)
except KeyboardInterrupt:
 p.stop()
 GPIO.cleanup()
```


1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

Analog Input - RC Circuit

Raspberry-Pi

❖ Capacitor를 이용한 Analog Input

- 디지털 입력 핀으로 아날로그 흉내
- RC회로(Resistor * Capacitor)
- Capacitor (콘덴서)
 - 교류는 통과, 직류는 차단
 - 축전지
 - 교류 전압 충전/방전
 - 시상수 (Time Constant)
 - 전압의 63.2%를 충전하는데 걸리는 시간(초)
 - 반복 : 나머지 전압의 63.2% 충전
 - $TC = R \times C$

Symbol

Analog Input - RC Circuit

Raspberry-Pi

❖ Capacitor를 이용한 Analog Input

- 저항의 크기에 따라 충전 시간 변화
 - 캐패시터의 충전 시간 측정
 - 가변저항 값 유추
 - 고정저항 + 가변저항
 - $1\text{K}\Omega$ + LDR

Analog Input - RC Circuit

Raspberry-Pi

❖ LDR Analog Input

```
import RPi.GPIO as GPIO
import time

GPIO.setmode(GPIO.BCM)
a_pin = 18
b_pin = 23

GPIO.setmode(GPIO.BCM)

def charge_time():
 GPIO.setup(b_pin, GPIO.IN)
 GPIO.setup(a_pin, GPIO.OUT)
 count = 0
 GPIO.output(a_pin, True)
 while not GPIO.input(b_pin):
 count = count + 1
 return count
```

```
def analog_read():
 GPIO.setup(a_pin, GPIO.IN)
 GPIO.setup(b_pin, GPIO.OUT)
 GPIO.output(b_pin, False)
 time.sleep(0.1)
 return charge_time()

while True:
 print analog_read()
 #time.sleep(1)
```


1. Introduction
 2. OS(Raspbian) Installation
 3. Development Environment
 4. GPIO
 5. Digital Output
 6. Digital Input
 7. Analog Output - PWM
 8. Analog Input - RC Circuit
 9. 고수준 Sensor Modules
-

고수준 Sensor Modules

Raspberry-Pi

❖ 초음파 거리 센서

- HC SR-04
 - Vcc : 5v
 - Trigger : GPIO 24 , 초음파 발생
 - Echo : GPIO 23, 반사되는 음파 인식
 - GND : Ground
- 초음파를 발생시켜서 반사되는 시간으로 거리를 계산
 - Trigger pin에 10us 동안 HIGH
 - 8번의 40hz 초음파 펄스 발생
 - Echo pin Low상태
 - 펄스 발생 중
 - Echo pin HIGH 상태
 - 펄스 발생 종료
 - Echo pin LOW 상태
 - 반사 음을 수신
 - 소요 시간
 - HIGH 상태인 동안의 시간

❖ 초음파 거리 센서 Source

- 소요시간으로 거리 계산
- 음속 : 340m/s, 34000cm/s
- $34000 = \text{distance} / \text{time}$
 - $34000 = \text{distance} / (\text{time}/2)$
 - 왕복 시간
 - $17000 = \text{distance} / \text{time}$
 - $17000 * \text{time} = \text{distance}$

$$\text{Speed} = \frac{\text{Distance}}{\text{Time}}$$

```
trig_pin = 24
echo_pin = 23
try:
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(trig_pin, GPIO.OUT)
 GPIO.setup(echo_pin, GPIO.IN)
 while True:
 GPIO.output(trig_pin, False)
 print "ready for mesurement."
 time.sleep(0.2)
 GPIO.output(trig_pin, True)
 time.sleep(0.00001) #set HIGH for 10us
 GPIO.output(trig_pin, False)
 while GPIO.input(echo_pin) == 0:
 start_time = time.time()
 while GPIO.input(echo_pin) == 1:
 end_time = time.time()
 travel_time = end_time - start_time;
 distance = travel_time * 17150 #32300/2
 distance = round(distance, 2)
 print 'Distance:%dcm'%distance
finally:
 GPIO.cleanup()
```

❖ DHT-11 온도/습도 모듈

- 온도/습도 센서를 모듈로 구성
- 3핀
 - Red : Vcc (3~5V)
 - Green : Data Out
 - Black : GND
- 1Wire 통신
- 주어진 통신 체계에 마추어 신호 전달
 - MCU 요청신호가 전달되면 동작
 - HIGH 레벨 지속 시간에 따라 0, 1 구분
 - 40bit 데이터(습도: 16bit, 온도: 16bit, CheckSum: 8bit)
 - Real-time 이 아니면 통신 실패 확율 높음
 - Rpi.GPIO로 구현한 것은 잡은 실패
 - <http://www.uugear.com/portfolio/dht11-humidity-temperature-sensor-module/>

고수준 Sensor Modules

Raspberry-Pi

❖ DHT-11 온도/습도 모듈

▪ 요청 신호

- HIGH→LOW → PULL_UP

- 0 : 26~28us HIGH, 1: 70us HIGH

❖ DHT-11 온도/습도 모듈

- 40bit 전송 데이터
 - 16bit 습도 (예: 652 → 65.2%)
 - 8bit : 습도 상위 비트 (0000 0010)
 - 8bit : 습도 하위 비트 (1000 1100)
 - 16bit 온도 (예: 351 → 35.1^º)
 - 8bit : 온도 상위 비트 (0000 0001)
 - 8bit : 온도 하위 비트 (0101 1111)
 - 8bit : Check Sum (예: 1110 1110)

$$\begin{array}{r} 0000\ 0010 \\ +\ 1000\ 1100 \\ +\ 0000\ 0001 \\ +\ 0101\ 1111 \end{array}$$

고수준 Sensor Modules

Raspberry-Pi

❖ DHT-11 Source

- Rpi.GPIO로 구현

- https://github.com/netikras/r-pi_DHT11/blob/master/dht11.py

```
import RPi.GPIO as GPIO
import time
import sys

def bin2dec(string_num):
 return str(int(string_num, 2))

data = []
effectiveData = []
bits_min=999;
bits_max=0;
HumidityBit = ""
TemperatureBit = ""
crc = ""
crc_OK = False;
Humidity = 0
Temperature = 0
pin=4

GPIO.setmode(GPIO.BCM)
```

```
def pullData():
 global data
 global effectiveData
 global pin

 data = []
 effectiveData = []

 GPIO.setup(pin,GPIO.OUT)
 GPIO.output(pin,GPIO.HIGH)
 time.sleep(0.025)
 GPIO.output(pin,GPIO.LOW)
 time.sleep(0.14)

 GPIO.setup(pin, GPIO.IN, pull_up_down=GPIO.PUD_UP)

 for i in range(0,1000):
 data.append(GPIO.input(pin))
```

고수준 Sensor Modules

Raspberry-Pi

❖ DHT-11 Source

- Rpi.GPIO로 구현 <계속>

```
def analyzeData():
 seek=0;
 bits_min=9999;
 bits_max=0;

 global HumidityBit
 global TemperatureBit
 global crc
 global Humidity
 global Temperature

 HumidityBit = ""
 TemperatureBit = ""
 crc = ""

 while(seek < len(data) and data[seek] == 0):
 seek+=1;

 while(seek < len(data) and data[seek] == 1):
 seek+=1;
```

```
for i in range(0, 40):

 buffer= "";

 while(seek < len(data) and data[seek] == 0):
 seek+=1;

 while(seek < len(data) and data[seek] == 1):
 seek+=1;
 buffer += "1";

 if (len(buffer)<bits_min):
 bits_min = len(buffer)

 if (len(buffer)>bits_max):
 bits_max = len(buffer)

 effectiveData.append(buffer);
```

고수준 Sensor Modules

Raspberry-Pi

❖ DHT-11 Source

- Rpi.GPIO로 구현 <계속>

```
for i in range(0, len(effectiveData)):  
 if (len(effectiveData[i]) < ((bits_max + bits_min)/2)):  
 effectiveData[i] = "0";  
 else:  
 effectiveData[i] = "1";  
 for i in range(0, 8):  
 HumidityBit += str(effectiveData[i]);  
  
 for i in range(16, 24):  
 TemperatureBit += str(effectiveData[i]);  
  
 for i in range(32, 40):  
 crc += str(effectiveData[i]);  
  
 Humidity = bin2dec(HumidityBit)  
 Temperature = bin2dec(TemperatureBit)
```

```
def isDataValid():  
  
 global Humidity  
 global Temperature  
 global crc  
  
 print "isDataValid(): H=%d, T=%d, crc=%d" % (int(Humidity),  
 int(Temperature), int(bin2dec(crc)))  
 if int(Humidity) + int(Temperature) == int(bin2dec(crc)):  
 return True;  
 else:  
 return False;  
def printData():  
 global Humidity  
 global Temperature  
  
 print "H: "+Humidity  
 print "T: "+Temperature
```

❖ DHT-11 Source

- Rpi.GPIO로 구현 <계속>

```
while (not crc_OK):
 pullData();
 analyzeData();
 if (isValidData()):
 crc_OK=True;
 print "|r";
 printData();
 else:
 sys.stderr.write(".");
 time.sleep(2);
```

❖ DHT-11 Source

- Adafruit DHT 모듈 활용
 - <https://learn.adafruit.com/dht/overview>

```
git clone https://github.com/adafruit/Adafruit\_Python\_DHT.git
```

```
import Adafruit_DHT

sensor = Adafruit_DHT.DHT11
pin = 7

while True:
 humidity, temperature = Adafruit_DHT.read_retry(sensor, pin)

 if humidity is not None and temperature is not None:
 print "Temp={0:0.1f}*C Humidity={1:0.1f}%".format(temperature, humidity)
 else:
 print "Failed to get reading."
```