

Free Sampler

Raspberry Pi Cookbook

SOFTWARE AND HARDWARE PROBLEMS AND SOLUTIONS

Simon Monk

Raspberry Pi Cookbook

The world of Raspberry Pi is evolving quickly, with many new interface boards and software libraries becoming available all the time. In this cookbook, prolific hacker and author Simon Monk provides more than 200 practical recipes for running this tiny low-cost computer with Linux, programming it with Python, and hooking up sensors, motors, and other hardware—including Arduino.

You'll also learn basic principles to help you use new technologies with Raspberry Pi as its ecosystem develops. Python and other code examples from the book are available on GitHub. This cookbook is ideal for programmers and hobbyists familiar with the Pi through resources such as *Getting Started with Raspberry Pi* (O'Reilly).

- Set up and manage your Raspberry Pi
- Connect the Pi to a network
- Work with its Linux-based operating system
- Use the Pi's ready-made software
- Program Raspberry Pi with Python
- Control hardware through the GPIO connector
- Use Raspberry Pi to run different types of motors
- Work with switches, keypads, and other digital inputs
- Hook up sensors for taking various measurements
- Attach different displays, such as an LED matrix
- Create dynamic projects with Raspberry Pi and Arduino

Check out the *Raspberry Pi Cookbook* videos at oreilly.com.

HARDWARE / ELECTRONICS / RASPBERRY PI

US \$39.99

CAN \$41.99

ISBN: 978-1-449-36522-6

5 3 9 9 9
9 781449 365226

Simon Monk has a degree in Cybernetics and Computer Science and a PhD in Software Engineering. Co-founder of Momote Ltd., a provider of mobile software for workforce management, he is now a full-time author who's written several books about electronics and open source hardware.

Twitter: @oreillymedia
facebook.com/oreilly

O'Reilly Ebooks—Your bookshelf on your devices!

PDF

ePub

Mobi

APK

DAISY

When you buy an ebook through oreilly.com you get lifetime access to the book, and whenever possible we provide it to you in five, DRM-free file formats—PDF, .epub, Kindle-compatible .mobi, Android .apk, and DAISY—that you can use on the devices of your choice. Our ebook files are fully searchable, and you can cut-and-paste and print them. We also alert you when we've updated the files with corrections and additions.

Learn more at ebooks.oreilly.com

You can also purchase O'Reilly ebooks through the iBookstore, the [Android Marketplace](http://Android.Marketplace), and Amazon.com.

O'REILLY®

Spreading the knowledge of innovators

oreilly.com

Raspberry Pi Cookbook

by Simon Monk

Copyright © 2014 Simon Monk. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Editor: Rachel Roumeliotis

Indexer: Judy McConville

Production Editor: Melanie Yarbrough

Cover Designer: Karen Montgomery

Copyeditor: Nancy Reinhardt

Interior Designer: David Futato

Proofreader: Rachel Monaghan

Illustrator: Rebecca Demarest

December 2013: First Edition

Revision History for the First Edition:

2013-12-06: First release

See <http://oreilly.com/catalog/errata.csp?isbn=9781449365226> for release details.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *Raspberry Pi Cookbook*, the image of a Eurasian sparrowhawk, and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-1-449-36522-6

[LSI]

Table of Contents

Preface.....	xi
1. Setup and Management.....	1
1.1. Selecting a Model of Raspberry Pi	1
1.2. Enclosing a Raspberry Pi	3
1.3. Selecting a Power Supply	4
1.4. Selecting an Operating System Distribution	5
1.5. Writing an SD Card with NOOBS	6
1.6. Writing an SD Card Manually (Mac)	9
1.7. Writing an SD Card Manually (Windows)	10
1.8. Writing an SD Card Manually (Linux)	11
1.9. Connecting the System	13
1.10. Connecting a DVI or VGA Monitor	14
1.11. Using a Composite Video Monitor/TV	14
1.12. Using All the Storage on the SD Card	16
1.13. Adjusting the Picture Size on your Monitor	17
1.14. Maximizing Performance	19
1.15. Changing Your Password	21
1.16. Setting the Pi to Boot Straight into a Windowing System	22
1.17. Shutting Down Your Raspberry Pi	23
1.18. Installing the Raspberry Pi Camera Module	25
2. Networking.....	31
2.1. Connecting to a Wired Network	31
2.2. Finding Out Your IP Address	33
2.3. Setting a Static IP Address	35
2.4. Setting the Network Name of a Raspberry Pi	36
2.5. Setting Up a Wireless Connection	37
2.6. Connecting with a Console Lead	38

2.7. Controlling the Pi Remotely with SSH	40
2.8. Controlling the Pi Remotely with VNC	42
2.9. File Sharing on a Mac Network	44
2.10. Sharing the Pi Screen on a Mac	45
2.11. Using a Raspberry Pi for Network Attached Storage	47
2.12. Network Printing	49
3. Operating System.....	53
3.1. Moving Files Around Graphically	53
3.2. Starting a Terminal Session	55
3.3. Navigating the Filesystem Using a Terminal	56
3.4. Copying a File or Folder	60
3.5. Renaming a File or Folder	61
3.6. Editing a File	61
3.7. Viewing the Contents of a File	64
3.8. Creating a File Without Using an Editor	64
3.9. Creating a Directory	65
3.10. Deleting a File or Directory	66
3.11. Performing Tasks with Superuser Privileges	67
3.12. Understanding File Permissions	68
3.13. Changing File Permissions	69
3.14. Changing File Ownership	70
3.15. Making a Screen Capture	71
3.16. Installing Software with apt-get	72
3.17. Removing Software Installed with apt-get	73
3.18. Fetching Files from the Command Line	74
3.19. Fetching Source Code with git	75
3.20. Running a Program or Script Automatically on Startup	76
3.21. Running a Program or Script Automatically at Regular Intervals	78
3.22. Finding Things	79
3.23. Using the Command-Line History	80
3.24. Monitoring Processor Activity	81
3.25. Working with File Archives	83
3.26. Listing Connected USB Devices	84
3.27. Redirecting Output from the Command Line to a File	84
3.28. Concatenating Files	85
3.29. Using Pipes	86
3.30. Hiding Output to the Terminal	86
3.31. Running Programs in the Background	87
3.32. Creating Command Aliases	88
3.33. Setting the Date and Time	88

3.34. Finding Out How Much Room You Have on the SD Card	89
4. Software.....	91
4.1. Making a Media Center	91
4.2. Installing Office Software	94
4.3. Installing other Browsers	95
4.4. Using the Pi Store	97
4.5. Making a Webcam Server	99
4.6. Running a Vintage Game Console Emulator	101
4.7. Running Minecraft	103
4.8. Running Open Arena	104
4.9. Raspberry Pi Radio Transmitter	105
4.10. Running GIMP	107
4.11. Internet Radio	108
5. Python Basics.....	111
5.1. Deciding Between Python 2 and Python 3	111
5.2. Editing Python Programs with IDLE	112
5.3. Using the Python Console	114
5.4. Running Python Programs from the Terminal	115
5.5. Variables	116
5.6. Displaying Output	116
5.7. Reading User Input	117
5.8. Arithmetic	118
5.9. Creating Strings	118
5.10. Concatenating (Joining) Strings	119
5.11. Converting Numbers to Strings	120
5.12. Converting Strings to Numbers	121
5.13. Find the Length of a String	122
5.14. Find the Position of One String Inside Another	122
5.15. Extracting Part of a String	123
5.16. Replacing One String of Characters with Another Inside a String	124
5.17. Converting a String to Upper- or Lowercase	125
5.18. Running Commands Conditionally	126
5.19. Comparing Values	127
5.20. Logical Operators	128
5.21. Repeating Instructions an Exact Number of Times	129
5.22. Repeating Instructions Until Some Condition Changes	130
5.23. Breaking Out of a Loop	130
5.24. Defining a Function in Python	131
6. Python Lists and Dictionaries.....	135

6.1. Creating a List	135
6.2. Accessing Elements of a List	136
6.3. Find the Length of a List	137
6.4. Adding Elements to a List	137
6.5. Removing Elements from a List	138
6.6. Creating a List by Parsing a String	139
6.7. Iterating over a List	139
6.8. Enumerating a List	140
6.9. Sorting a List	141
6.10. Cutting Up a List	142
6.11. Applying a Function to a List	143
6.12. Creating a Dictionary	144
6.13. Accessing a Dictionary	145
6.14. Removing Things from a Dictionary	146
6.15. Iterating over Dictionaries	147
7. Advanced Python.....	149
7.1. Formatting Numbers	149
7.2. Formatting Dates	150
7.3. Returning More Than One Value	151
7.4. Defining a Class	151
7.5. Defining a Method	153
7.6. Inheritance	154
7.7. Writing to a File	155
7.8. Reading from a File	156
7.9. Pickling	157
7.10. Handling Exceptions	158
7.11. Using Modules	159
7.12. Random Numbers	160
7.13. Making Web Requests from Python	161
7.14. Command-Line Arguments in Python	162
7.15. Sending Email from Python	163
7.16. Writing a Simple Web Server in Python	164
8. GPIO Basics.....	167
8.1. Finding Your Way Around the GPIO Connector	167
8.2. Keeping Your Raspberry Pi Safe when Using the GPIO Connector	169
8.3. Installing RPi.GPIO	169
8.4. Setting Up I2C	170
8.5. Using I2C Tools	172
8.6. Setting Up SPI	173
8.7. Freeing the Serial Port	174

8.8. Installing PySerial for Access to the Serial Port from Python	175
8.9. Installing Minicom to Test the Serial Port	176
8.10. Using a Breadboard with Jumper Leads	178
8.11. Using a Breadboard with a Pi Cobbler	179
8.12. Converting 5V Signals to 3.3V with Two Resistors	179
8.13. Converting 5V Signals to 3.3V with a Level Converter Module	181
8.14. Powering a Raspberry Pi with Batteries	183
8.15. Powering a Raspberry Pi with a LiPo Battery	184
8.16. Getting Started with a PiFace Digital Interface Board	185
8.17. Getting Started with a Gertboard	189
8.18. Getting Started with a RaspiRobot Board	191
8.19. Using a Humble Pi Prototyping Board	194
8.20. Using a Pi Plate Prototyping Board	195
8.21. Using a Paddle Terminal Breakout Board	197
9. Controlling Hardware.....	203
9.1. Connecting an LED	203
9.2. Controlling the Brightness of an LED	206
9.3. Make a Buzzing Sound	208
9.4. Switching a High-Power DC Device Using a Transistor	210
9.5. Switching a High-Power Device Using a Relay	212
9.6. Controlling High-Voltage AC Devices	215
9.7. Making a User Interface to Turn Things On and Off	215
9.8. Making a User Interface to Control PWM Power for LEDs and Motors	218
9.9. Changing the Color of an RGB LED	219
9.10. Using Lots of LEDs (Charlieplexing)	223
9.11. Using an Analog Meter as a Display	226
9.12. Programming with Interrupts	227
9.13. Controlling GPIO Outputs Using a Web Interface	231
10. Motors.....	237
10.1. Controlling Servo Motors	237
10.2. Controlling a Large Number of Servo Motors	241
10.3. Controlling the Speed of a DC Motor	244
10.4. Controlling the Direction of a DC Motor	246
10.5. Using a Unipolar Stepper Motor	251
10.6. Using a Bipolar Stepper Motor	256
10.7. Using a RaspiRobot Board to Drive a Bipolar Stepper Motor	257
10.8. Building a Simple Robot Rover	260
11. Digital Inputs.....	265
11.1. Connecting a Push Switch	265

11.2. Toggling with a Push Switch	268
11.3. Using a Two-Position Toggle or Slide Switch	270
11.4. Using a Center-Off Toggle or Slide Switch	271
11.5. Debouncing a Button Press	273
11.6. Using an External Pull-up Resistor	276
11.7. Using a Rotary (Quadrature) Encoder	277
11.8. Using a Keypad	281
11.9. Detecting Movement	284
11.10. Adding GPS to the Raspberry Pi	286
11.11. Intercepting Keypresses	288
11.12. Intercepting Mouse Movements	291
11.13. Using a Real-Time Clock Module	292
12. Sensors.....	297
12.1. Using Resistive Sensors	297
12.2. Measuring Light	301
12.3. Detecting Methane	303
12.4. Measuring a Voltage	306
12.5. Reducing Voltages for Measurement	308
12.6. Using Resistive Sensors with an ADC	311
12.7. Measuring Temperature with an ADC	312
12.8. Measuring Acceleration	315
12.9. Measuring Temperature Using a Digital Sensor	318
12.10. Measuring Distance	320
12.11. Displaying Sensor Values	323
12.12. Logging to a USB Flash Drive	325
13. Displays.....	329
13.1. Using a Four-Digit LED Display	329
13.2. Displaying Messages on an I2C LED matrix	332
13.3. Using Pi-Lite	334
13.4. Displaying Messages on an Alphanumeric LCD	337
14. Arduino and Raspberry Pi.....	341
14.1. Programming an Arduino from Raspberry Pi	342
14.2. Communicating with the Arduino by Using the Serial Monitor	345
14.3. Setting Up PyFirmata to Control an Arduino from a Raspberry Pi	347
14.4. Writing Digital Outputs on an Arduino from a Raspberry Pi	349
14.5. Using PyFirmata with TTL Serial	351
14.6. Reading Arduino Digital Inputs Using PyFirmata	353
14.7. Reading Arduino Analog Inputs Using PyFirmata	356
14.8. Analog Outputs (PWM) with PyFirmata	358

14.9. Controlling a Servo Using PyFirmata	360
14.10. Custom Communication with an Arduino over TTL Serial	362
14.11. Custom Communication with an Arduino over I2C	366
14.12. Using Small Arduinos with a Raspberry Pi	370
14.13. Getting Started with an aLaMode Board and a Raspberry Pi	371
14.14. Using an Arduino Shield with an aLaMode Board and a Raspberry Pi	374
14.15. Using Gertboard as an Arduino Interface	377
A. Parts and Suppliers.....	379
Index.....	385

Setup and Management

1.0. Introduction

When you buy a Raspberry Pi, you are essentially buying an assembled printed circuit board. It does not even include a power supply or operating system.

The recipes in this chapter are concerned with getting your Raspberry Pi set up and ready for use.

Because the Raspberry Pi just uses standard USB keyboards and mice, most of the setup is pretty straightforward, so we will concentrate on those tasks that are specific to the Raspberry Pi.

1.1. Selecting a Model of Raspberry Pi

Problem

There are two models of Raspberry Pi, A and B. You are not sure which to use.

Solution

If you want a Raspberry Pi for general use, then you should buy a model B, revision 2 (the latest). With twice as much memory, it will cope with most tasks much better than the model A.

If, on the other hand, you are embedding a Raspberry Pi in a project for a single purpose, then using a model A and saving a few dollars may well be an option.

Discussion

Figure 1-1 shows model A and model B side by side.

Figure 1-1. Raspberry Pi model A (left) and model B (right)

As you can see from [Figure 1-1](#), both use the same circuit board, but model A has a single USB socket and no RJ45 Ethernet socket. You can also see the bare solder pads behind the USB socket where the Ethernet controller chip should be.

The differences between the models are summarized in [Table 1-1](#). This table also includes the original model B, revision 1 board, which was soon updated with revision 2. You can tell if you have a revision 1 board because it has a black audio socket rather than the blue socket of the revision 2 board.

Table 1-1. Raspberry Pi models

Model	RAM	USB sockets	Ethernet port
A	256 MB	1	no
B rev2	512 MB	2	yes
B rev1	256 MB	2	yes

The lack of a network interface on the model A is not a problem because all the Raspberry Pi models will accept a USB WiFi adapter ([Recipe 2.5](#)). Since the adapter would use the only USB socket, you would also need a USB hub to increase the number of USB sockets. However, with a model B Raspberry Pi, you can put a USB WiFi adapter in one USB socket and a wireless keyboard/mouse dongle in the other.

See Also

For more information on the Raspberry Pi models, see http://en.wikipedia.org/wiki/Raspberry_PI.

1.2. Enclosing a Raspberry Pi

Problem

You need an enclosure for your Raspberry Pi.

Solution

The Raspberry Pi does not come with an enclosure unless you buy one as part of a kit. This makes it a little vulnerable, as there are bare connections on the underside of the circuit board that could easily short if the Raspberry Pi is placed on something metal.

It is a good idea to buy some protection for your Raspberry Pi in the form of a case.

Discussion

There is a vast array of case styles to choose from, including:

- Simple, two-part, click-together plastic boxes
- VESA mountable boxes (for attaching to the back of a monitor or TV)
- Lego-style boxes
- 3D printed box designs
- Laser-cut, snap-together acrylic designs

The case you buy is very much a matter of personal taste. However, some of the things you need to consider are:

- Do you need to have access to the GPIO connector? This is important if you plan to attach external electronics to your Raspberry Pi.
- Is the case well ventilated? This is important if you plan to overclock your Raspberry Pi ([Recipe 1.14](#)) or run it hard, playing videos or games, as these will all generate more heat.

See Also

Adafruit has a nice range of [Raspberry Pi enclosures](#).

You will also find many styles of cases at other Raspberry Pi suppliers and on eBay.

1.3. Selecting a Power Supply

Problem

You need to select a power supply for your Raspberry Pi.

Solution

The basic electrical specification for a power supply suitable for a Raspberry Pi is that it supplies a regulated 5V DC (direct current) and can supply a current of up to 700mA. It must also have a micro USB plug on the end of the lead.

If you buy your power supply from the same place as the Raspberry Pi, then the seller should be able to tell you if it will work with the Raspberry Pi.

If you are going to be using a WiFi dongle, or other USB peripherals that use significant amounts of power, then I would get a power supply capable of 1.5A or even 2A. Also beware of very low-cost power supplies that may not provide an accurate or reliable 5V.

Discussion

The power supply and connector are actually the same as those found in many smartphone chargers. If they are terminated in a micro USB plug, then they are almost certainly 5V (but check). The only question, then, is if they can supply enough current.

If they can't, then a few bad things can happen:

- They may get hot and be a potential fire risk.
- They may just fail.
- At times of high load (say, when the Pi is using a WiFi dongle), the voltage may dip, and the Raspberry Pi may reset itself.

So, look for a power supply that says it can supply 700 mA or more. If it specifies a number of watts (W) rather than mA, then divide the number of watts by 5 to get the mA figure. So, a 5V 10W power supply can supply 2A (2,000 mA).

Using a power supply with, say, a maximum current of 2A will not use any more electricity than a 700mA power supply. The Raspberry Pi will just take as much current as it needs.

In [Figure 1-2](#), I have measured the current taken by a Raspberry Pi model B, revision 2, as it starts up, with and without a WiFi dongle and HDMI video connection using the Raspbian Wheezy distribution.

You can see that actually the current rarely gets above 500mA. However, the processor isn't really doing very much here. Were you to start playing HD video, the current would

Figure 1-2. Raspberry Pi current consumption during booting

increase considerably. When it comes to power supplies, it's usually better to have something in reserve.

See Also

You can buy a module that will turn off the power when the Raspberry Pi shuts down at <http://www.pi-supply.com/>.

1.4. Selecting an Operating System Distribution

Problem

There are a number of different Raspberry Pi distributions. You are not sure which one to use.

Solution

The answer to this question depends on what you intend to do with your Raspberry Pi.

If you plan to build hardware projects with the Raspberry Pi, then use Raspbian or Occidentalis (from Adafruit). Of these, Raspbian is the official and most commonly used distribution for Raspberry Pi, but Occidentalis requires less setup to start hacking hardware.

If you plan to use your Raspberry Pi as a media center, there are a number of distributions specifically for that purpose (see [Recipe 4.1](#)).

In this book, we use the Raspbian distribution almost exclusively, although most of the recipes will work with any Debian-based distribution.

Discussion

SD cards—especially a 4 GB SD card, which is recommended for most distributions—are not expensive, so get a few and try out a few distributions. If you do this, it is a good idea to keep your own files on a USB flash drive so that you don't have to keep copying them onto each SD card.

Note that if you are using one of the upcoming recipes, to write your own SD card, then you need to either have a computer that has an SD card slot (many laptops do) or buy an inexpensive USB SD card reader.

See Also

[The official list of Raspberry Pi distributions](#)

See [Occidentalis](#)

1.5. Writing an SD Card with NOOBS

Problem

You want to write an SD card using NOOBS (New Out of the Box Software).

Solution

Download the NOOBS archive file from <http://www.raspberrypi.org/downloads>, extract it, and place it on an SD card.

NOOBS downloads the software it needs, so if you are using a Raspberry Pi model A without a network connection, then you may find it best to use one of recipes that installs the whole operating system (Recipes 1.6, 1.7, or 1.8).

Once you have downloaded the NOOBS archive file, extract it and copy the folder contents onto the SD card. Note that if the archive extracts to a folder called *NOOBS_v1_2_1* or similar, it is the contents of the folder that should be copied to the root of the SD card, not the folder itself.

Put the SD card containing the extracted NOOBS files into your Raspberry Pi and then power up your Raspberry Pi. When it boots, the window shown in [Figure 1-3](#) will appear. From this screen, you can select which distribution you want to install. Raspbian will be selected as the default, and this is the best choice to start off with.

Figure 1-3. NOOBS first screen

You will get a warning message that the SD card will be overwritten (which is fine) and then as the distribution is installed onto the SD card, you will see a progress screen accompanied by helpful information about the distribution ([Figure 1-4](#)).

Figure 1-4. NOOBS overwriting the SD card

Once the file copying is complete, you will get the message *Image applied successfully*. When you hit return, the Raspberry Pi will reboot and then *raspi_config* will automatically run so that you can configure the new installation ([Recipe 1.12](#)).

Discussion

For NOOBS to install correctly onto an SD card, the card must be formatted as FAT. Most SD cards are supplied already formatted in FAT. If you are reusing an old card and need to format it as FAT, then use your operating system's tool for formatting removable media.

Alternatively, the Raspberry Pi foundation recommends the SD Association's [formatting tool](#), which is available for Mac and Windows.

See Also

See Recipes [1.6](#), [1.7](#), or [1.8](#) to write a full operating system image to an SD card.

1.6. Writing an SD Card Manually (Mac)

Problem

The Raspberry Pi is not generally supplied with an operating system. You want to use a Mac to write an operating system distribution onto an SD card.

Solution

Download an *iso* disk image for the distribution that you have selected (see [Recipe 1.4](#)). Then use a utility script to write it onto an SD card.

There are a number of different utility programs that have been written to help you create an SD card. A popular one is available on [GitHub](#).

1. Download it and extract the folder contained in the zip file to some convenient location.
2. Copy the *iso* image file you downloaded into this folder. Let's assume it is something like *Occidentalis_v02.iso*.
3. Eject any external hard disks or USB flash drives and insert the SD card.
4. Open a Terminal session, change directory (`cd` command) to the installer folder, and run this command:

```
sudo ./install Occidentalis_v02.iso
```

If you are using a different *iso* image file, then use that filename instead. This command launches the SD installer, and you'll see something like [Figure 1-5](#).

Figure 1-5. Writing an SD card (Mac)

You now need to enter a number corresponding to the SD card. This is why it's a good idea to eject all other removable storage media, because if you pick the wrong option, the utility will trash whatever is on that drive. So, before continuing, make sure that you know which number corresponds to your SD card.

After you have made the selection, if all is well, writing will commence. This usually takes a few minutes.

Discussion

You can also buy preformatted SD cards with a distribution already installed on them. However, these are sometimes not the latest version, so it's a good idea to know how to write your own SD cards.

When selecting an SD card to write to, always select one that is at least 4 GB.

See Also

See also [Recipe 1.5](#) for how to write an SD card image by using NOOBS.

[All the \(*\)Ware](#) has an alternative utility for writing an SD card from a Mac.

More details about writing an SD card are available at <http://bit.ly/1cqhXym>.

1.7. Writing an SD Card Manually (Windows)

Problem

The Raspberry Pi is not generally supplied with an operating system. You want to use a Windows PC to write an operating system distribution onto an SD card.

Solution

Download an *iso* disk image for the distribution that you have selected (see [Recipe 1.4](#)). Then use the Fedora ARM Installer to put it onto an SD card.

Start by downloading the [Fedora ARM Installer](#).

Note that this will only work on Windows Vista and newer.

- Extract the folder contained in the zip file to some convenient location (say, the desktop).
- Eject any external hard disks or USB flash drives and insert the SD card.
- Run *fedora-arm-installer.exe* as a user who has administrator rights.

This tool has a nice user interface ([Figure 1-6](#)).

Figure 1-6. Writing an SD card (Windows)

Simply navigate to wherever you downloaded the *iso* file in the Source section, select the SD card from the Destination drop-down, and after checking that you have definitely selected the SD card and not some other disk drive, click Install.

Discussion

You can also buy preformatted SD cards with a distribution already installed on them. However, these are sometimes not the latest version, so it is a good idea to know how to write your own SD cards.

When selecting an SD card to write to always select one that is at least 4GB.

See Also

See also [Recipe 1.5](#) for how to write an SD card image by using NOOBS.

More details and options for writing an SD card are available at http://elinux.org/RPi_Easy_SD_Card_Setup.

1.8. Writing an SD Card Manually (Linux)

Problem

The Raspberry Pi is not generally supplied with an operating system. You want to use a Linux PC to write an operating system distribution onto an SD card.

Solution

Download an *iso* disk image for the distribution that you have selected (see [Recipe 1.4](#)). Then use the Ubuntu **ImageWriter** tool to put it onto an SD card. For other Linux distributions, consider using NOOBS ([Recipe 1.5](#)).

First, install the **ImageWriter** tool by opening a Terminal session and entering the following command:

```
$ sudo apt-get install usb-imagewriter
```

This tool has a nice user interface ([Figure 1-7](#)).

Figure 1-7. Writing an SD Card (Linux)

Navigate to wherever you downloaded the *iso* file in the Write Image section, select the SD card from the “to” drop-down, and after checking that you have definitely selected the SD card and not some other disk drive, click “Write to Device.”

Discussion

You can also buy preformatted SD cards with a distribution already installed on them. However, these are sometimes not the latest version, so it is a good idea to know how to write your own SD cards.

When selecting an SD card to write to, always select one that is at least 4 GB.

See Also

See also [Recipe 1.5](#) for how to write an SD card image by using NOOBS.

More details and options for writing an SD card are available at http://elinux.org/RPi_Easy_SD_Card_Setup.

Figure 1-8. A typical Raspberry Pi system

1.9. Connecting the System

Problem

You have everything that you need for your Raspberry Pi, and you want to connect it all together.

Solution

Unless you are embedding your Raspberry Pi in a project or using it as a media center, you need to attach a keyboard, mouse, monitor, and probably a WiFi dongle. As this adds up to more than three connections, even with a Raspberry Pi model B, you'll need a USB hub to provide enough USB sockets.

Figure 1-8 shows a typical Raspberry Pi system.

Discussion

If you use a wireless keyboard/mouse combination with a single USB dongle, then the other free USB socket (assuming you have a Raspberry Pi model B) could be used for

a WiFi dongle. However, in all likelihood a USB hub is going to be useful when you want to attach an external USB disk or USB flash drive.

The Raspberry Pi is perfectly happy with pretty much any keyboard or mouse, wired or wireless. The exception to this is Bluetooth wireless keyboards and mice, which will not work with the Raspberry Pi.

See Also

[The official Raspberry Pi Quick Start Guide](#)

1.10. Connecting a DVI or VGA Monitor

Problem

Your monitor does not have an HDMI connector, but you want to use it with your Raspberry Pi.

Solution

Many people have been caught out by this problem. Fortunately, it is possible to buy adapters for monitors with a DVI or VGA input, but not HDMI connectors.

DVI adapters are the simplest and cheapest. They can be found for less than \$5 if you search for “HDMI male to DVI female converter.”

Discussion

Using VGA adapters is more complex, as they require some electronics to convert the signal from digital to dialog, so beware of leads that do not contain these. The official converter is called *Pi-View* and is available wherever the Raspberry Pi is sold. Pi-View has the advantage of having been tested and found to work with Raspberry Pi. You may find cheaper alternatives on the Internet, but often these won’t work.

See Also

elinux has [tips on what to look for in an converter](#).

1.11. Using a Composite Video Monitor/TV

Problem

The text on your low-resolution composite monitor is illegible. You need to adjust the resolution of the Raspberry Pi for a small screen.

Solution

The Raspberry Pi has two types of video output, HDMI and composite video. Of these, the HDMI is much better quality. So if you're intending to use a composite video as your main screen, you may want to think again.

If you are using such a screen—say, because you need a really small screen—then you need to make a few adjustments to fit the video output to the screen. You need to make some changes to the file `/boot/config.txt`. You can edit it on the Raspberry Pi by issuing the following command in a Terminal session:

```
$ sudo nano /boot/config.txt
```

If the text is too small to read and you do not have an HDMI monitor, then you can also edit the file by removing the SD card from the Raspberry Pi and inserting it into your computer. The file will then be in the top-level directory on the SD card, so you can use a text editor on your PC to modify it.

You need to know the resolution of your screen. For a lot of small screens, this will be 320 by 240 pixels. Find the two lines in the file that read:

```
#framebuffer_width=1280  
#framebuffer_height=720
```

Remove the # from the front of each line and change the two numbers to the width and height of your screen. In the following example, these lines have been modified to be 320 by 240:

```
framebuffer_width=320  
framebuffer_height=240
```

Save the file and restart your Raspberry Pi. You should find that everything has become a lot easier to read. You will probably also find that there is a big thick border around the screen. To adjust this, see [Recipe 1.13](#).

Discussion

There are many low-cost CCTV monitors that can make a great companion for the Raspberry Pi when you're making something like a retro games console ([Recipe 4.6](#)). However, these monitors are often very low resolution.

See Also

For another tutorial on using composite monitors, see [this Adafruit's tutorial](#).

Also, see [Recipe 1.13](#) and [Figure 1-10](#) to adjust your picture when you're using the HDMI video output.

Figure 1-9. Adjusting the root partition

1.12. Using All the Storage on the SD Card

Problem

When an operating system is written to a Raspberry Pi's SD card, the partition size is fixed by the image you install so you cannot use the whole of the SD card. This leaves little room for your own files.

Solution

To fix this, you need to run the `raspi-config` tool. This program automatically runs the first time that you boot your Raspberry Pi with a new SD card. You can also start it any time you need to adjust the configuration by opening a Terminal session and issuing the command:

```
$ sudo raspi-config
```

Scroll down to the option `expand_rootfs`, and then use the cursor keys to press the Select button (Figure 1-9).

You will see a confirmation message, and then your Raspberry Pi will need to restart for the change to take effect.

You should now be able to use the full capacity of the SD card.

Discussion

Adjusting the root partition is definitely worth doing, especially for storing temporary files, but keeping your documents and personal files on a USB flash drive avoids the need to transfer files when you update your operating system.

See Also

You can find much more information about the `raspi-config` tool at http://elinux.org/RPi_raspi-config.

1.13. Adjusting the Picture Size on your Monitor

Problem

When you first connect a Raspberry Pi to a monitor, you may find that some of the text cannot be read because it extends off the screen, or the picture isn't using all the space available on the screen.

Solution

If your text extends off the screen, use the `raspi-config` tool to turn `overscan` off.

To do this, run `raspi-config` by opening a Terminal session and issuing the command:

```
$ sudo raspi-config
```

Then use the cursor keys to scroll down to the option `overscan`, and turn `overscan` off ([Figure 1-10](#)).

If your problem is that there is a large black border around the picture, then you can reduce this (and possibly eliminate it entirely) by editing the file `/boot/config.txt` using the command:

```
$ sudo nano /boot/config.txt
```

Look for the section dealing with `overscan`. The four lines you need to change are shown in the middle of [Figure 1-11](#).

For the lines to take effect, you first need to uncomment them by removing the `#` character from the start of each line.

Then, using trial and error, change the settings until the screen fills as much of the monitor as possible. Note that the four numbers should be negative. Try setting them all to `-20` to start with.

Figure 1-10. Turning off overscan

A screenshot of the nano text editor showing the contents of the /boot/config.txt file. The file contains several commented-out lines related to overscan. The bottom of the screen shows the nano command bar with various keyboard shortcuts.

Figure 1-11. Adjusting overscan

Discussion

Having to repeatedly restart the Raspberry Pi to see the effects of the changes in resolution is a little tedious. Fortunately, you will only have to do this procedure once. Many monitors and TVs work just fine without any adjustments being necessary.

See Also

You can find much more information about the `raspi-config` tool at http://elinux.org/RPi_raspi-config.

1.14. Maximizing Performance

Problem

Your Raspberry Pi seems to be very slow, so you want to overclock it to make it run faster.

Solution

You can increase the clock frequency of a Raspberry Pi to make it run a little faster. This will make it use a bit more power and run a little hotter (see the Discussion next).

The method of overclocking described here is called *dynamic overclocking* because it automatically monitors the temperature of the Raspberry Pi and drops the clock speed back down if things start to get too hot.

To make your Pi overclock, run the `raspi_config` utility by issuing the following command in a Terminal:

```
$ sudo raspi-config
```

Select the overclock option in the menu, and you are presented with the options in [Figure 1-12](#).

Select an option. If you find that your Raspberry Pi starts to become unstable and hangs unexpectedly, then you may need to choose a more conservative option or turn overclocking off by setting it back to None.

Discussion

The performance improvements from overclocking can be quite dramatic. To measure these, I used a Raspberry Pi model B, revision 2, without a case at an ambient room temperature of 15 degrees C.

The test program was the following Python script. This just hammers the processor and is not really representative of the other things that go on in a computer, such as writing to the SD card, graphics, and so on. But it does give a good indication of raw CPU performance if you want to test the effect of overclocking on your Raspberry Pi.

```
import time

def factorial(n):
 if n == 0:
```


Figure 1-12. Overclocking options

```

 return 1
else:
 return n * factorial(n-1)

before_time = time.clock()
for i in range(1, 10000):
 factorial(200)
after_time = time.clock()

print(after_time - before_time)

```

Check out the results of the test in [Table 1-2](#).

Table 1-2. Overclocking

	Speed test	Current	Temperature (degrees C)
700 MHz	15.8 seconds	360 mA	27
1 GHz	10.5 seconds	420 mA	30

As you can see, the performance has increased by 33%, but at a cost of drawing more current and a slightly higher temperature.

You can now buy self-adhesive heatsinks that fit onto the big chip at the center of the Raspberry Pi to help keep it cool. Some of these do not actually connect the heatsink to

the chip with a thermally conductive compound and are therefore mostly for show. A well-ventilated enclosure ([Recipe 1.2](#)) may well be more effective. There have also been some efforts to add water-cooling to the Raspberry Pi. Frankly, this is just silly.

See Also

You can find much more information about the `raspi-config` tool at http://elinux.org/RPi_raspi-config.

1.15. Changing Your Password

Problem

By default, the password for a Raspberry Pi will be *raspberry*. You want to change this.

Solution

You can use the `raspi-config` tool to change your password. Run the `raspi_config` utility by issuing the following command in a Terminal (see [Recipe 3.2](#)):

```
$ sudo raspi-config
```

Then select the `change_pass` option in the menu and follow the prompts shown in [Figure 1-13](#).

Changing your password is one occasion where you do not have to restart your Raspberry Pi for the changes to take effect.

Discussion

You can also change the password from a Terminal session simply by using the `passwd` command as follows:

```
$ sudo passwd
Changing password for pi.
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
```

See Also

You can find much more information about the `raspi-config` tool at http://elinux.org/RPi_raspi-config.

The screenshot shows a terminal window with a light gray background. A dashed rectangular box highlights a specific message. At the top, the message reads: "You will now be asked to enter a new password for the pi user". Below this, in the center, is the text "<Ok>". At the bottom of the window, there is a prompt: "Enter new UNIX password: " followed by a small red square icon representing a password field.

Figure 1-13. Changing the password

1.16. Setting the Pi to Boot Straight into a Windowing System

Problem

Every time you reboot your Raspberry Pi, you have to log in and then start the desktop manually. You want to make this automatic.

Solution

You can use the `raspi-config` tool to change the boot behavior so that the Raspberry Pi automatically logs you in and starts the desktop. Run the `raspi_config` utility by issuing the following command in a Terminal:

```
$ sudo raspi-config
```

Then select the `boot_behaviour` option in the menu and follow the prompts shown in Figure 1-14.

Figure 1-14. Automatic boot into a desktop

After you change the boot option, you are prompted to restart your Raspberry Pi for the changes to take effect.

Discussion

Clearly there are security implications in allowing the Raspberry Pi to log you in to the windowing environment automatically. But because the Raspberry Pi will generally be used as a personal computer, rather than being shared, the convenience usually outweighs any such disadvantages.

See Also

You can find much more information about the `raspi-config` tool at http://elinux.org/RPi_raspi-config.

1.17. Shutting Down Your Raspberry Pi

Problem

You want to shut down your Raspberry Pi.

Figure 1-15. Shutting down your Raspberry Pi

Solution

Click on the red Logout button in the bottom-right corner of the desktop. This will display a number of options ([Figure 1-15](#)).

Shutdown

Shuts down the Raspberry Pi. You will need to unplug the power and plug it in again to get the Raspberry Pi to boot up again.

Reboot

Reboots the Raspberry Pi.

Logout

Logs you out and displays a prompt to enter your login credentials so that you can log back in.

Cancel

Allows you to change your mind and continue using the Raspberry Pi.

You can also reboot from the command line by issuing the command:

```
sudo halt
```

You may have to do this after installing some software. When you do reboot, you see the message shown in [Figure 1-16](#), which illustrates the multiuser nature of Linux and warns that all users connected to the Pi.

Figure 1-16. Shutting down your Raspberry Pi from the Terminal

Discussion

Unlike shutting down most computers, shutting down a Raspberry Pi does not actually turn off the power. It goes into a low-power mode—and it is a pretty low-power device anyway (but the Raspberry Pi hardware has no control over its power supply).

See Also

You can buy a module that will turn off the power when the Raspberry Pi shuts down here: <http://www.pi-supply.com/>.

1.18. Installing the Raspberry Pi Camera Module

Problem

You want to use the Raspberry Pi camera module (see “[Modules](#)” on page 381).

Solution

The Raspberry Pi camera module ([Figure 1-17](#)) is attached to a Raspberry Pi by a ribbon cable.

Figure 1-17. The Raspberry Pi camera module

This cable attaches to a special connector just behind the Ethernet socket. To fit it, pull up the levers on either side of the connector, so that they unlock, and then press the cable into the slot with the connector pads of the cable facing away from the Ethernet socket. Press the two levers of the connector back down to lock the cable in place (Figure 1-18).

Figure 1-18. Fitting a Raspberry Pi camera module

The camera module packaging states that it is sensitive to static. So, before handling it, ground yourself by touching something grounded like the metal case of a PC.

The camera module requires some software configuration. The easiest way to configure it is to use `raspi-config` ([Recipe 1.12](#)). To run `raspi-config`, enter the following command into a Terminal session.

```
$ sudo raspi-config
```

You will then see a list of options like those shown in [Figure 1-19](#).

Figure 1-19. The raspi-config configuration tool

If the option Camera is not in the list, then you need to update the operating system by running the following commands in a Terminal session (see [Recipe 3.2](#)):

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

You need an Internet connection to do this. The second of these commands may take a few minutes to complete. When they are complete, reboot your Raspberry Pi ([Recipe 1.17](#)).

Now, when you run `raspi-config` you will see the option to enable the camera ([Figure 1-20](#)).

Figure 1-20. The updated raspi-config configuration tool

Two commands are available for capturing still images and videos: `raspistill` and `raspivid`.

To capture a single still image, use the `raspistill` command as shown here:

```
$ raspistill -o image1.jpg
```

A preview screen displays for about five seconds and then takes a photograph and stores it in the file *image1.jpg* in the current directory.

To capture video, use the command `raspivid`:

```
$ raspivid -o video.h264 -t 10000
```

The number on the end is the recording duration in milliseconds—in this case, 10 seconds.

Discussion

Both `raspistill` and `raspivid` have a large number of options. If you type either command without any parameters, help text displays options that are available.

The camera module is capable of high-resolution stills and video recording.

Here are some of the key features of the camera:

- 5-megapixel sensor
- Fixed focus f/2 lens
- Still resolution 1,920×1,080
- Video 1080p 30fps

An alternative to the camera module is to use a USB webcam (see [Recipe 4.5](#)).

See Also

The [RaspiCam documentation](#) includes `raspistill` and `raspivid`.

Want to read more?

You can [buy this book](#) at [oreilly.com](#)
in print and ebook format.

Buy 2 books, get the 3rd FREE!

Use discount code: OPC10

All orders over \$29.95 qualify for **free shipping** within the US.

It's also available at your favorite book retailer,
including the iBookstore, the [Android Marketplace](#),
and [Amazon.com](#).

O'REILLY®

Spreading the knowledge of innovators

[oreilly.com](#)