

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Python Programming – Part I

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering
IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Why Python?

- Python is a versatile language which is easy to script and easy to read.
- It doesn't support strict rules for syntax.
- Its installation comes with integrated development environment for programming.
- It supports interfacing with wide ranging hardware platforms.
- With open-source nature, it forms a strong backbone to build large applications.

Python IDE

- Python IDE is a free and open source software that is used to write codes, integrate several modules and libraries.
- It is available for installation into PC with Windows, Linux and Mac.
- Examples: Spyder, PyCharm, etc.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Starting with Python

- Simple printing statement at the python interpreter prompt,
`>>> print "Hi, Welcome to python!"`
Output: Hi, Welcome to python!
- To indicate different blocks of code, it follows rigid indentation.

if True:

```
 print "Correct"
```

else:

```
 print "Error"
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Data-types in Python

- There are 5 data types in Python:

- ✓ Numbers

- $x, y, z = 10, 10.2, " Python "$

- ✓ String

- $x = 'This is Python'$

- $print x$

- $>>This is Python$

- $print x[0]$

- $>>T$

- $print x[2:4]$

- $>>is$

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Data-types in Python (contd..)

✓ List

```
x = [10, 10.2, 'python']
```

✓ Tuple

✓ Dictionary

```
d = {1:'item','k':2}
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Controlling Statements

- if (cond.):
 - statement 1
 - statement 2
- elif (cond.):
 - statement 1
 - statement 2
- else:
 - statement 1
 - statement 2
- while (cond.):
 - statement 1
 - statement 2
- x = [1,2,3,4]
 - for i in x:
 - statement 1
 - statement 2

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Controlling Statements (contd..)

- Break

```
for s in "string":
```

```
 if s == 'n':
```

```
 break
```

```
 print (s)
```

```
print “End”
```

- Continue

```
for s in "string":
```

```
 if s == 'y':
```

```
 continue
```

```
 print (s)
```

```
print “End”
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Functions in Python

- Defining a function

- ✓ Without return value

```
def funct_name(arg1, arg2, arg3): # Defining the function  
 statement 1  
 statement 2
```

- ✓ With return value

```
def funct_name(arg1, arg2, arg3): # Defining the function  
  
 statement 1  
 statement 2  
 return x # Returning the value
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Functions in Python

- Calling a function

```
def example (str):  
 print (str + "!")
```

```
example ("Hi")
```

```
# Calling the function
```

Output:: Hi!

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

Functions in Python (contd..)

- Example showing function returning multiple values

```
def greater(x, y):  
 if x > y:  
 return x, y  
 else:  
 return y, x
```

```
val = greater(10, 100)  
print(val)
```

Output:: (100,10)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Functions as Objects

- Functions can also be assigned and reassigned to the variables.
- Example:

```
def add (a,b)  
 return a+b
```

```
print (add(4,6))  
c = add(4,6)  
print c
```

Output:: 10 10

Variable Scope in Python

Global variables:

These are the variables declared out of any function , but can be accessed inside as well as outside the function.

Local variables:

These are the ones that are declared inside a function.

Example showing Global Variable

```
g_var = 10
```

```
def example():
 l_var = 100
 print(g_var)
```

```
example() # calling the function
```

Output:: 10

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Example showing Variable Scope

```
var = 10
```

```
def example():
 var = 100
 print(var)
```

```
example() # calling the function
print(var)
```

Output:: 100

10

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Modules in Python

- Any segment of code fulfilling a particular task that can be used commonly by everyone is termed as a module.
- Syntax:

```
import module_name #At the top of the code
```

```
using module_name.var #To access functions and values  
 with 'var' in the module
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Modules in Python (contd..)

- Example:

```
import random

for i in range(1,10):
 val = random.randint(1,10)
 print (val)
```

Output:: varies with each execution

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

Modules in Python (contd..)

- We can also access only a particular function from a module.
- Example:

```
from math import pi
```

```
print(pi)
```

Output:: 3.14159

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Exception Handling in Python

- An error that is generated during execution of a program, is termed as exception.
- Syntax:

```
try:  
 statements  
except _Exception_:  
 statements  
else:  
 statements
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Exception Handling in Python (contd..)

- Example:

```
while True:  
 try:  
 n = input ("Please enter an integer: ")  
 n = int (n)  
 break  
 except ValueError:  
 print "No valid integer! "  
 print "It is an integer!"
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Example Code: to check number is prime or not

```
x = int (input("Enter a number: "))
def prime (num):
 if num > 1:
 for i in range(2,num):
 if (num % i) == 0:
 print (num,"is not a prime number")
 print (i,"is a factor of",num)
 break
 else:
 print(num,"is a prime number")
 else:
 print(num,"is not a prime number")
prime (x)
```

Thank You!!

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 22

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Python Programming – Part II

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering
IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

File Read Write Operations

- Python allows you to read and write files
- No separate module or library required
- Three basic steps
 - Open a file
 - Read/Write
 - Close the file

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

File Read Write Operations (contd..)

Opening a File:

- Open() function is used to open a file, returns a file object
`open(file_name, mode)`
- Mode: Four basic modes to open a file
 - r: read mode
 - w: write mode
 - a: append mode
 - r+: both read and write mode

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

File Read Write Operations (contd..)

Read from a file:

- `read():` Reads from a file

```
file=open('data.txt', 'r')  
file.read()
```

Write to a file:

- `Write():` Writes to a file

```
file=open('data.txt', 'w')  
file.write('writing to the file')
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

File Read Write Operations (contd..)

Closing a file:

- Close(): This is done to ensure that the file is free to use for other resources
file.close()

Using WITH to open a file:

- Good practice to handle exception while file read/write operation
- Ensures the file is closed after the operation is completed, even if an exception is encountered

```
with open("data.txt","w") as file:  
 file.write("writing to the text file")  
 file.close()
```

File Read Write Operations code + image

```
with open("PythonProgram.txt","w") as file:
```

```
 file.write("Writing data")
```

```
file.close()
```

```
with open("PythonProgram.txt","r") as file:
```

```
f=file.read()
```

```
print('Reading from the file\n')
```

```
print (f)
```

```
file.close()
```

```
Reading from the file
```

```
Writing data
```

```
>>> |
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

File Read Write Operations (contd..)

Comma Separated Values Files

- CSV module supported for CSV files

Read:

```
with open(file, "r") as csv_file:  
 reader = csv.reader(csv_file)  
 print("Reading from the CSV File\n")  
 for row in reader:  
 print(" ".join(row))  
 csv_file.close()
```

Write:

```
data = ["1,2,3,4,5,6,7,8,9".split(",")]  
file = "output.csv"  
with open(file, "w") as csv_file:  
 writer = csv.writer(csv_file, delimiter=',')  
 print("Writing CSV")  
 for line in data:  
 writer.writerow(line)  
 csv_file.close()
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

File Read Write Operations (contd..)

```
import csv

#writing a csv file
data = ["1,2,3,4,5,6,7,8,9".split(",")]
file = "output.csv"
with open(file, "w") as csv_file:
 writer = csv.writer(csv_file, delimiter=',')
 print("Writing CSV")
 for line in data:
 writer.writerow(line)
csv_file.close()

#reading from a csv file|
with open(file, "r") as csv_file:
 reader = csv.reader(csv_file)
 print("Reading from the CSV File\n")
 for row in reader:
 print(" ".join(row))
csv_file.close()
```

Writing CSV
Reading from the CSV File

1 2 3 4 5 6 7 8 9

>>>

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Image Read/Write Operations

- Python supports PIL library for image related operations
- Install PIL through PIP

```
sudo pip install pillow
```

PIL is supported till python version 2.7. Pillow supports the 3x version of python.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Image Read/Write Operations

Reading Image in Python:

- PIL: Python Image Library is used to work with image files

```
from PIL import Image
```

- Open an image file

```
image=Image.open(image_name)
```

- Display the image

```
image.show()
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Image Read/Write Operations (contd..)

Resize(): Resizes the image to the specified size

```
image.resize(255,255)
```

Rotate(): Rotates the image to the specified degrees, counter clockwise

```
image.rotate(90)
```

Format: Gives the format of the image

Size: Gives a tuple with 2 values as width and height of the image, in pixels

Mode: Gives the band of the image, 'L' for grey scale, 'RGB' for true colour image

```
print(image.format, image.size, image.mode)
```

Image Read/Write Operations (contd..)

Convert image to different mode:

- Any image can be converted from one mode to ‘L’ or ‘RGB’ mode

`conv_image=image.convert('L')`

- Conversion between modes other than ‘L’ and ‘RGB’ needs conversion into any of these 2 intermediate mode

Output

Converting a sample image to Grey Scale

```
from PIL import Image  
  
im = Image.open('/home/saswati/VRP_Linux/Images/i3.jpg')  
im.show()  
grey_image=im.convert('L')  
grey_image.show()  
grey_image.save('GreyScaleImage.jpg')
```

Output

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 14

Networking in Python

- Python provides network services for client server model.
- Socket support in the operating system allows to implement clients and servers for both connection-oriented and connectionless protocols.
- Python has libraries that provide higher-level access to specific application-level network protocols.

Networking in Python (contd..)

- Syntax for creating a socket:

```
s = socket.socket(socket_family, socket_type, protocol=0)
```

socket_family – AF_UNIX or AF_INET

socket_type – SOCK_STREAM or SOCK_DGRAM

protocol – default ‘0’.

Example - simple server

- The socket waits until a client connects to the port, and then returns a connection object that represents the connection to that client.

```
import socket
```

```
import sys
```

```
# Create a TCP/IP socket
```

```
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
```

```
# Bind the socket to the port
```

```
server_address = ('10.14.88.82', 2017)
```

```
print >>sys.stderr, 'starting up on %s port %s' % server_address
```

```
sock.bind(server_address)
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Example - simple server (contd..)

```
# Listen for incoming connections  
sock.listen(1)  
  
connection, client_address = sock.accept()
```

```
#Receive command  
data = connection.recv(1024)  
print(data)  
sock.close()
```


IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Example - simple client

```
import socket  
import sys
```

```
# Create a TCP/IP socket  
client_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
```

```
#Connect to Listener socket  
client_socket.connect(("10.14.88.82", 2017))  
print>>sys.stderr,'Connection Established'
```

```
#Send command  
client_socket.send('Message to the server')  
print('Data sent successfully')
```

Code Snapshot

```
import socket
import sys

# Create a TCP/IP socket
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

# Bind the socket to the port
server_address = ('10.14.88.82', 2017)
print >>sys.stderr, 'starting up on %s port %s' % server_address
sock.bind(server_address)

# Listen for incoming connections
sock.listen(1)

connection, client_address = sock.accept()

#Receive command
data = connection.recv(1024)
print(data)
sock.close()
|
```

```
import socket
import sys

# Create a TCP/IP socket
client_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

#Connect to Listener socket
client_socket.connect(("10.14.88.82", 2017))
print>>sys.stderr,'Connection Established'

#Send command
client_socket.send('Message to the server')
print('Data sent successfully')
```

Output

```
starting up on 10.14.88.82 port 2017
```

```
Message to the server
```

```
saswati@saswati-BK361AA-ACJ-CQ3236IX:~/Desktop$
```

```
Connection Established
```

```
Data sent successfully
```

```
saswati@saswati-BK361AA-ACJ-CQ3236IX:~/Desktop$
```


IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 21

Thank You!!

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 22

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Raspberry Pi – Part I

Dr. Sudip Misra
Associate Professor
Department of Computer Science and Engineering
IIT KHARAGPUR
Email: smisra@sit.iitkgp.ernet.in
Website: <http://cse.iitkgp.ac.in/~smisra/>

What is Raspberry Pi?

- Computer in your palm.
- Single-board computer.
- Low cost.
- Easy to access.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things

Specifications

Key features	Raspberry pi 3 model B	Raspberry pi 2 model B	Raspberry Pi zero
RAM	1GB SDRAM	1GB SDRAM	512 MB SDRAM
CPU	Quad cortex A53@1.2GHz	Quad cortex A53@900MHz	ARM 11@ 1GHz
GPU	400 MHz video core IV	250 MHz video core IV	250 MHz video core IV
Ethernet	10/100	10/100	None
Wireless	802.11/Bluetooth 4.0	None	None
Video output	HDMI/Composite	HDMI/Composite	HDMI/Composite
GPIO	40	40	40

Basic Architecture

Raspberry Pi

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 5

Start up raspberry pi

Raspberry Pi GPIO

- Act as both digital output and digital input.
- **Output:** turn a GPIO pin high or low.
- **Input:** detect a GPIO pin high or low.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

Raspberry Pi pin configuration

Source: [Raspberry Pi PCB Pin Overview, Wikimedia Commons \(Online\)](#)

Source: [Raspberry Pi GPIO, Wikimedia Commons \(Online\)](#)

Basic Set up for Raspberry Pi

- HDMI cable.
- Monitor.
- Key board.
- Mouse.
- 5volt power adapter for raspberry pi.
- LAN cable .
- Min- 2GB micro sd card

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things

Basic Set up for Raspberry Pi

Operating System

Official Supported OS :

- Raspbian
- NOOBS

Some of the third party OS :

- UBUNTU mate
- Snappy Ubuntu core
- Windows 10 core
- Pinet
- Risc OS

Source: [Downloads](#), Raspberry Pi Foundation

Raspberry Pi Setup

Download Raspbian:

- Download latest Raspbian image from raspberry pi official site:
<https://www.raspberrypi.org/downloads/>
- Unzip the file and end up with an .img file.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things ¹²

Raspberry Pi OS Setup

Write Raspbian in SD card :

- Install “Win32 Disk Imager” software in windows machine .
- Run Win32 Disk Imager
- Plug SD card into your PC
- Select the “Device”
- Browse the “Image File”(Raspbian image)
- Write

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things¹³

Raspberry Pi OS Setup

Basic Initial Configuration

Enable SSH

Step1 : Open command prompt and type **sudo raspi-config** and press enter.

Step2: Navigate to SSH in the Advance option.

Step3: Enable SSH

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 15

Basic Initial Configuration

Basic Initial Configuration contd.

Expand file system :

Step 1: Open command prompt and type **sudo raspi-config** and press enter.

Step 2: Navigate to Expand Filesystem

Step 3: Press enter to expand it.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Basic Initial Configuration contd.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things¹⁸

Programming

Default installed :

- Python
- C
- C++
- Java
- Scratch
- Ruby

Note : Any language that will compile for ARMv6 can be used with raspberry pi.

Source: [Programming languages for Raspberry Pi](#), eProseed, Lonneke Dikmans, August 07, 2015

Popular Applications

- Media streamer
- Home automation
- Controlling BOT
- VPN
- Light weight web server for IOT
- Tablet computer

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things ²⁰

Thank You!!

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things ²¹

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Raspberry Pi – Part II

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering
IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Topics Covered

- Using GPIO pins
- Taking pictures using PiCam

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 2

Blinking LED

- Requirement:
- Raspberry pi
- LED
- 100 ohm resistor
- Bread board
- Jumper cables

Blinking LED (contd..)

Installing GPIO library:

- Open terminal
- Enter the command “sudo apt-get install python-dev” to install python development
- Enter the command “sudo apt-get install python-rpi.gpio” to install GPIO library.

Blinking LED (contd..)

Connection:

- Connect the negative terminal of the LED to the ground pin of Pi
- Connect the positive terminal of the LED to the output pin of Pi

Blinking LED (contd..)

Basic python coding:

- Open terminal enter the command
`sudo nano filename.py`
- This will open the nano editor where you can write your code
- **Ctrl+O** : Writes the code to the file
- **Ctrl+X** : Exits the editor

Blinking LED (contd..)

Code:

```
import RPi.GPIO as GPIO #GPIO library
import time
GPIO.setmode(GPIO.BOARD) # Set the type of board for pin numbering
GPIO.setup(11, GPIO.OUT) # Set GPIO pin 11as output pin
for i in range (0,5):
 GPIO.output(11,True) # Turn on GPIO pin 11
 time.sleep(1)
 GPIO.output(11,False)
 time.sleep(2)
 GPIO.output(11,True)
GPIO.cleanup()
```

Blinking LED (contd..)

GNU nano 2.2.6

File: BLINK_LED.py

```
import RPi.GPIO as GPIO ## GPIO library
import time
GPIO.setmode(GPIO.BCM) ## Set the type of board for pin numbering
GPIO.setup(11, GPIO.OUT) ## Set GPIO pin 11 as output pin
for i in range (0,5):
 GPIO.output(11,True) ## Turn on GPIO pin 11
 time.sleep(1)
 GPIO.output(11,False)
 time.sleep(2)
 GPIO.output(11,True)
GPIO.cleanup()
```


IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Blinking LED (contd..)

The LED blinks in a loop with delay of 1 and 2 seconds.

Capture Image using Raspberry Pi

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

Requirement

- Raspberry Pi
- Raspberry Pi Camera

Raspberry Pi Camera

- Raspberry Pi specific camera module
- Dedicated CSI slot in Pi for connection
- The cable slot is placed between Ethernet port and HDMI port

Connection

Boot the Pi once the camera is connected to Pi

Configuring Pi for Camera

- In the terminal run the command “sudo raspi-config” and press enter.
- Navigate to “Interfacing Options” option and press enter.
- Navigate to “Camera” option.
- Enable the camera.
- Reboot Raspberry pi.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Configuring Pi for Camera (contd..)

Capture Image

- Open terminal and enter the command-

```
raspistill -o image.jpg
```

- This will store the image as 'image.jpg'

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Capture Image (contd..)

PiCam can also be processed using Python camera module python-picamera

```
sudo apt-get install python-picamera
```

Python Code:

```
Import picamera  
camera = picamera.PiCamera()  
camera.capture('image.jpg')
```

Source: [PYTHON PICAMERA](#), Raspberry Pi Foundation

Capture Image (contd..)

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


Thank You!!

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Implementation of IoT with Raspberry Pi: Part 1

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering
IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

IOT

Internet Of Things

- Creating an interactive environment
- Network of devices connected together

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 2

Sensor

- Electronic element
- Converts physical quantity into electrical signals
- Can be analog or digital

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Actuator

- Mechanical/Electro-mechanical device
- Converts energy into motion
- Mainly used to provide controlled motion to other components

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

System Overview

- Sensor and actuator interfaced with Raspberry Pi
- Read data from the sensor
- Control the actuator according to the reading from the sensor
- Connect the actuator to a device

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

System Overview (contd..)

Requirements

- DHT Sensor
- 4.7K ohm resistor
- Relay
- Jumper wires
- Raspberry Pi
- Mini fan

DHT Sensor

- Digital Humidity and Temperature Sensor (DHT)
- PIN 1, 2, 3, 4 (from left to right)
 - PIN 1- 3.3V-5V Power supply
 - PIN 2- Data
 - PIN 3- Null
 - PIN 4- Ground

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Relay

- Mechanical/electromechanical switch
- 3 output terminals (left to right)
 - NO (normal open):
 - Common
 - NC (normal close)

Temperature Dependent Auto Cooling System

Sensor interface with Raspberry Pi

- Connect pin 1 of DHT sensor to the 3.3V pin of Raspberry Pi
- Connect pin 2 of DHT sensor to any input pins of Raspberry Pi, here we have used pin 11
- Connect pin 4 of DHT sensor to the ground pin of the Raspberry Pi

Temperature Dependent Auto Cooling System (contd..)

Relay interface with Raspberry Pi

- Connect the VCC pin of relay to the 5V supply pin of Raspberry Pi
- Connect the GND (ground) pin of relay to the ground pin of Raspberry Pi
- Connect the input/signal pin of Relay to the assigned output pin of Raspberry Pi
(Here we have used pin 7)

Temperature Dependent Auto Cooling System (contd..)

Adafruit provides a library to work with the DHT22 sensor

- Install the library in your Pi-
 - Get the clone from GIT

```
git clone https://github.com/adafruit/Adafruit_Python_DHT.g...
```
 - Go to folder Adafruit_Python_DHT

```
cd Adafruit_Python_DHT
```
 - Install the library

```
sudo python setup.py install
```

Source: [ADAFRUIT DHTXX SENSORS](#), Lady Ada, 2012-07-29

Program: DHT22 with Pi

```
import RPi.GPIO as GPIO
from time import sleep
import Adafruit_DHT
# importing the Adafruit library

GPIO.setmode(GPIO.BOARD)
GPIO.setwarnings(False)
sensor = Adafruit_DHT.AM2302
# create an instance of the sensor type
print ('Getting data from the sensor')
#humidity and temperature are 2 variables that store the values received from the sensor

humidity, temperature = Adafruit_DHT.read_retry(sensor,17)
print ('Temp={0:0.1f}*C humidity={1:0.1f}%'.format(temperature, humidity))
```

Program: DHT22 interfaced with Raspberry Pi

Code

```
GNU nano 2.2.6 File: IOTSR.py

import RPi.GPIO as GPIO
from time import sleep

import Adafruit_DHT

GPIO.setmode(GPIO.BOARD)
GPIO.setwarnings(False)

sensor = Adafruit_DHT.AM2302 # create an instance of the sensor type

print ('Getting data from the sensor')

#humidity and temperature are 2 variables that store the values received from the sensor
humidity, temperature = Adafruit_DHT.read_retry(sensor,17)

print ('Temp={0:0.1f}*C humidity={1:0.1f}%'.format(temperature, humidity))
```

Output

```
pi@raspberrypi:~ $ python IOTSR.py
Getting data from the sensor
Temp=26.1*C humidity=65.9%
pi@raspberrypi:~ $
```

Connection: Relay

- Connect the relay pins with the Raspberry Pi as mentioned in previous slides
- Set the GPIO pin connected with the relay's input pin as output in the sketch
GPIO.setup(13,GPIO.OUT)
- Set the relay pin high when the temperature is greater than 30
if temperature > 30:
GPIO.output(13,0) # Relay is active low
print('Relay is on')
sleep(5)
GPIO.output(13,1) # Relay is turned off after delay of 5 seconds

Connection: Relay (contd..)

```
GNU nano 2.2.6 File: IOTSR.py

import RPi.GPIO as GPIO
from time import sleep


import Adafruit_DHT

GPIO.setmode(GPIO.BOARD)
GPIO.setwarnings(False)
GPIO.setup(7,GPIO.OUT)

sensor = Adafruit_DHT.AM2302 # create an instance of the sensor type
print ('Getting data from the sensor')

#humidity and temperature are 2 variables that store the values received from the sensor
humidity, temperature = Adafruit_DHT.read_retry(sensor,17)

print ('Temp={(0:0.1f)*C humidity={(1:0.1f)}%'.format(temperature, humidity))
if temperature > 20:
 GPIO.output(7,0) # Relay is active low
 print('Relay is on')
 sleep(5)
 GPIO.output(7,1) # Relay is turned off after delay of 5 seconds
```


Connection: Fan

- Connect the Li-po battery in series with the fan
 - NO terminal of the relay -> positive terminal of the Fan.
 - Common terminal of the relay -> Positive terminal of the battery
 - Negative terminal of the battery -> Negative terminal of the fan.
- Run the existing code. The fan should operate when the surrounding temperature is greater than the threshold value in the sketch

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Connection: Fan (contd..)

Result

The fan is switched on whenever the temperature is above the threshold value set in the code.

Notice the relay indicator turned on.

Thank You!!

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19