

Digital Free Library

Created by Kirby Griese

<https://learn.adafruit.com/digital-free-library>

Last updated on 2024-06-03 02:02:26 PM EDT

Table of Contents

Overview	3
• Parts Needed	
Preparation	4
• Prepare Micro SD Card	
Install Apache	6
Configure Access Point	8
• Set up DHCP server	
• Set up wlan0 for static IP	
• Configure Access Point	
• Update hostapd	
• Finishing up!	
Understanding the Webpage	16
Transferring The Files	17
Change Hostname	20
Connecting To The Library	21

Overview

The Digital Free Library is a fun project that will allow you to create your own electronic library to share with others. Similar to a [Little Free Library](https://adafru.it/t4d) (<https://adafru.it/t4d>) but digital.

I decided to create this project so I could share my favorite digital magazines and projects with my neighborhood. Hopefully this will get others interested in electronics by showing them stuff they might not have known about.

We will be using a Raspberry Pi Zero and a WiFi adapter to create a hotspot that others can connect to and browse the digital books offered.

Parts Needed

- [Raspberry Pi Zero](http://adafru.it/2885) (<http://adafru.it/2885>) - Version does not matter
- [SD card](http://adafru.it/2767) (<http://adafru.it/2767>) - We will be using Jessie Lite so anything 2gb or greater will work.
- [USB WiFi Module](http://adafru.it/2810) (<http://adafru.it/2810>) - This one has been verified to work with this guide.
- [Tiny OTG Adapter](http://adafru.it/2910) (<http://adafru.it/2910>) - A [USB OTG Host Cable](http://adafru.it/1099) (<http://adafru.it/1099>) would also work if you have one already
- [Raspberry Pi Zero Case](http://adafru.it/3252) (<http://adafru.it/3252>) - Optional
- [USB Cable A/MicroB](http://adafru.it/2008) (<http://adafru.it/2008>)

Preparation

Prepare Micro SD Card

We will be using Raspbian Jessie Lite, the version I use is September 2016. To find older releases we can go to <http://downloads.raspberrypi.org/> (<https://adafru.it/sUa>)

You may also want to try a more recent version if that's available and 9/28/2016 isn't working

**Download Raspbian Jessie Lite
9-28-2016**

<https://adafru.it/sUb>

Once that is done we need to setup the Pi Zero to be used as a ethernet gadget. This will allow us to program it from our computer when it is plugged in to the usb port.

Follow the Ethernet Gadget and Ethernet Tweaks steps in the following guide. I did not need to do the fixed IP step.

**Turning your Raspberry PI Zero into
a USB Gadget**

<https://adafru.it/sUc>

To connect to the Raspberry Pi we will use SSH. If you are not familiar with using SSH to access the Raspberry Pi follow this guide and then come back to here

**Adafruit's Raspberry Pi Lesson 6.
Using SSH**

<https://adafru.it/sUd>

Now we can connect to the Raspberry Pi using SSH. The hostname we will be connecting to is `raspberrypi.local`

Now is also a good time to change the default password to something more secure. Enter `passwd` and follow the prompts.

A screenshot of a terminal window titled 'pi@raspberrypi: ~'. It shows the following text:

```
pi@raspberrypi: ~
login as: pi
pi@raspberrypi.local's password:

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Last login: Fri Sep 23 03:56:37 2016 from fe80::cd1d:3d8f:6662:905%usb0
pi@raspberrypi:~ $ passwd
Changing password for pi.
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
pi@raspberrypi:~ $
```

Before moving to the next step we need to make sure we can connect to the internet. We will ping `google.com`


```
ping -c 5 google.com
```

Install Apache

We will be using Apache for the Web Server. These install instructions were taken from the Raspberry Pi Foundation website. Their guide can be found at www.raspberrypi.org/documentation/remote-access/web-server/apache.md (<https://adafruit.sue>)

We will start with installing apache using the following command in terminal. This will take about 5 minutes to install.


```
sudo apt-get install apache2 -y
```


```
pi@raspberrypi: ~
Last login: Sat Nov 26 19:16:09 2016 from fe80::c184:4f26:3472:e09f%usb0
pi@raspberrypi:~ $ sudo apt-get install apache2 -y
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  apache2-bin apache2-data apache2-utils libapr1 libaprutil1
  libaprutil1-dbd-sqlite3 libaprutil1-ldap liblua5.1-0 ssl-cert
Suggested packages:
  www-browser apache2-doc apache2-suexec-pristine apache2-suexec-custom
  openssl-blacklist
The following NEW packages will be installed:
  apache2 apache2-bin apache2-data apache2-utils libapr1 libaprutil1
  libaprutil1-dbd-sqlite3 libaprutil1-ldap liblua5.1-0 ssl-cert
0 upgraded, 10 newly installed, 0 to remove and 0 not upgraded.
Need to get 1,750 kB of archives.
After this operation, 5,241 kB of additional disk space will be used.
Get:1 http://mirrordirector.raspbian.org/raspbian/ jessie/main libapr1 armhf 1.5
.1-3 [77.1 kB]
Get:2 http://mirrordirector.raspbian.org/raspbian/ jessie/main libaprutil1 armhf
  1.5.4-1 [75.9 kB]
Get:3 http://mirrordirector.raspbian.org/raspbian/ jessie/main libaprutil1-dbd-s
  qlite3 armhf 1.5.4-1 [17.7 kB]
Get:4 http://mirrordirector.raspbian.org/raspbian/ jessie/main libaprutil1-ldap
```

Next we will navigate to where this was just installed.


```
cd /var/www/
```


```
pi@raspberrypi: /var/www/
Enabling module authn_file.
Enabling module authz_user.
Enabling module alias.
Enabling module dir.
Enabling module autoindex.
Enabling module env.
Enabling module mime.
Enabling module negotiation.
Enabling module setenvif.
Enabling module filter.
Enabling module deflate.
Enabling module status.
Enabling conf charset.
Enabling conf localized-error-pages.
Enabling conf other-vhosts-access-log.
Enabling conf security.
Enabling conf serve-cgi-bin.
Enabling site 000-default.
Setting up ssl-cert (1.0.35) ...
Processing triggers for libc-bin (2.19-18+deb8u6) ...
Processing triggers for systemd (215-17+deb8u5) ...
pi@raspberrypi:~ $ cd /var/www/
pi@raspberrypi:/var/www $
```

Currently we do not have permissions to the folder html. We will need permissions so we can change the index page and add our files. To do this we will enter this in.

```
sudo chown pi: html
```


```
pi@raspberrypi: /var/www
Enabling module authz_user.
Enabling module alias.
Enabling module dir.
Enabling module autoindex.
Enabling module env.
Enabling module mime.
Enabling module negotiation.
Enabling module setenvif.
Enabling module filter.
Enabling module deflate.
Enabling module status.
Enabling conf charset.
Enabling conf localized-error-pages.
Enabling conf other-vhosts-access-log.
Enabling conf security.
Enabling conf serve-cgi-bin.
Enabling site 000-default.
Setting up ssl-cert (1.0.35) ...
Processing triggers for libc-bin (2.19-18+deb8u6) ...
Processing triggers for systemd (215-17+deb8u5) ...
pi@raspberrypi:~ $ cd /var/www/
pi@raspberrypi:/var/www $ sudo chown pi: html
pi@raspberrypi:/var/www $
```

To test that Apache installed correctly we will open a web browser and go to

```
http://raspberrypi.local/
```


We now want to leave this folder and go back to the main directory. We will have issues later in the guide if we stay in /var/www, to exit just enter


```
cd
```

Configure Access Point

For setting up the Raspberry Pi as an access point we will be using most of the steps from the [Setting up a Raspberry Pi as a WiFi access point guide \(https://adafru.it/sUf\)](https://adafru.it/sUf) but with some changes for our project.

First we install the software onto the Raspberry Pi that will act as the 'hostap' (host access point)

```
sudo apt-get install hostapd isc-dhcp-server
```


```
NOTICE: the software on this Raspberry Pi has not been fully configured. Please run 'sudo raspi-config'

pi@raspberrypi:~$ sudo apt-get install hostapd udhcpd
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  busybox
The following NEW packages will be installed:
  busybox hostapd udhcpd
0 upgraded, 3 newly installed, 0 to remove and 0 not upgraded.
Need to get 878 kB of archives.
After this operation, 1,751 kB of additional disk space will be used.
Do you want to continue [Y/n]? Y
Get:1 http://mirrordirector.raspbian.org/raspbian/ wheezy/main busybox armhf 1:1.20.0-7 [438 kB]
Get:2 http://mirrordirector.raspbian.org/raspbian/ wheezy/main hostapd armhf 1:1.0-3 [419 kB]
Get:3 http://mirrordirector.raspbian.org/raspbian/ wheezy/main udhcpd armhf 1:1.20.0-7 [20.9 kB]
Fetched 878 kB in 7s (111 kB/s)
```

Set up DHCP server

Next we will edit `/etc/dhcp/dhcpd.conf`, a file that sets up our DHCP server - this allows wifi connections to automatically get IP addresses, DNS, etc.

Run this command to edit the file

```
sudo nano /etc/dhcp/dhcpd.conf
```

Find the lines that say

```
option domain-name "example.org";
option domain-name-servers ns1.example.org, ns2.example.org;
```

and change them to add a # in the beginning so they say


```
#option domain-name "example.org";
#option domain-name-servers ns1.example.org, ns2.example.org;
```

Find the lines that say

```
# If this DHCP server is the official DHCP server for the local
# network, the authoritative directive should be uncommented.
#authoritative;
```


and remove the # so it says

```
# If this DHCP server is the official DHCP server for the local
# network, the authoritative directive should be uncommented.
authoritative;
```


Then scroll down to the bottom and add the following lines

```
subnet 192.168.42.0 netmask 255.255.255.0 {
 range 192.168.42.10 192.168.42.50;
 option broadcast-address 192.168.42.255;
 option routers 192.168.42.1;
 default-lease-time 600;
 max-lease-time 7200;
 option domain-name "local";
 option domain-name-servers 8.8.8.8, 8.8.4.4;
}
```


```
GNU nano 2.2.6 File: /etc/dhcp/dhcpd.conf Modified ^

# range 10.17.224.10 10.17.224.250;
# }
# pool {
# deny members of "foo";
# range 10.0.29.10 10.0.29.230;
# }
#}

subnet 192.168.42.0 netmask 255.255.255.0 {
 range 192.168.42.10 192.168.42.50;
 option broadcast-address 192.168.42.255;
 option routers 192.168.42.1;
 default-lease-time 600;
 max-lease-time 7200;
 option domain-name "local";
 option domain-name-servers 8.8.8.8, 8.8.4.4;
}

[ Cancelled ]
^G Get Help ^O WriteOut ^R Read File ^Y Prev Page ^K Cut Text ^C Cur Pos
^X Exit ^J Justify ^W Where Is  ^V Next Page ^U UnCut Text ^T To Spell
```


Save the file by typing in **Control-X** then **Y** then **return**

Run

```
sudo nano /etc/default/isc-dhcp-server
```

and scroll down to **INTERFACES=""** and update it to say **INTERFACES="wlan0"**

Or whatever the name of your wifi adapter is!


```
GNU nano 2.2.6 File: /etc/default/isc-dhcp-server Modified ^

# Path to dhcpcd's PID file (default: /var/run/dhcpcd.pid).
#DHCPD_PID=/var/run/dhcpcd.pid


# Additional options to start dhcpcd with.
# Don't use options -cf or -pf here; use DHCPCD_CONF/ DHCPD_PID instead
#OPTIONS=""

# On what interfaces should the DHCP server (dhcpcd) serve DHCP requests?
# Separate multiple interfaces with spaces, e.g. "eth0 eth1".
INTERFACES="wlan0" [ Ctrl-S ] ^G Get Help ^O WriteOut ^R Read File ^Y Prev Page ^K Cut Text ^C Cur Pos
^X Exit ^J Justify ^W Where Is  ^V Next Page ^U UnCut Text ^T To Spell
```

close and save the file

Set up wlan0 for static IP

If you happen to have wlan0 active because you set it up, run `sudo ifdown wlan0`. There's no harm in running it if you're not sure.


```
pi@raspberrypi: ~
Unpacking libnl-route-3-200:armhf (3.2.24-2) ...
Selecting previously unselected package hostapd.
Preparing to unpack .../hostapd_1%3a2.3-1+deb8u4_armhf.deb ...
Unpacking hostapd (1:2.3-1+deb8u4) ...
Selecting previously unselected package isc-dhcp-server.
Preparing to unpack .../isc-dhcp-server_4.3.1-6+deb8u2_armhf.deb ...
Unpacking isc-dhcp-server (4.3.1-6+deb8u2) ...
Processing triggers for man-db (2.7.0.2-5) ...
Processing triggers for systemd (215-17+deb8u5) ...
Setting up libnl-route-3-200:armhf (3.2.24-2) ...
Setting up hostapd (1:2.3-1+deb8u4) ...
Setting up isc-dhcp-server (4.3.1-6+deb8u2) ...
Generating /etc/default/isc-dhcp-server...
Job for isc-dhcp-server.service failed. See 'systemctl status isc-dhcp-server.service' and 'journalctl -xn' for details.
invoke-rc.d: initscript isc-dhcp-server, action "start" failed.
Processing triggers for libc-bin (2.19-18+deb8u6) ...
Processing triggers for systemd (215-17+deb8u5) ...
pi@raspberrypi:~ $ sudo nano /etc/dhcp/dhcpd.conf
pi@raspberrypi:~ $ sudo nano /etc/default/isc-dhcp-server
pi@raspberrypi:~ $ sudo ifdown wlan0
ifdown: interface wlan0 not configured
pi@raspberrypi:~ $
```

Next we will set up the **wlan0** connection to be static and incoming. Run `sudo nano /etc/network/interfaces` to edit the file

Find the line `auto wlan0` and add a `#` in front of the line, and in front of every line afterwards. If you don't have that line, just make sure it looks like the screenshot below in the end! Basically just remove any old **wlan0** configuration settings, we'll be changing them up

Depending on your existing setup/distribution there might be more or less text and it may vary a little bit

Add the lines

```
iface wlan0 inet static
 address 192.168.42.1
 netmask 255.255.255.0
```

After `allow-hotplug wlan0` - see below for an example of what it should look like. Any other lines afterwards should have a `#` in front to disable them


```
auto lo

iface lo inet loopback
iface eth0 inet dhcp

allow-hotplug wlan0

iface wlan0 inet static
 address 192.168.42.1
 netmask 255.255.255.0


#iface wlan0 inet manual
#wpa-roam /etc/wpa_supplicant/wpa_supplicant.conf
#iface default inet dhcp
```

Save the file (Control-X Y)

Assign a static IP address to the wifi adapter by running

```
sudo ifconfig wlan0 192.168.42.1
```

We will get an error message since we do not have a device connected to wlan0 at the moment.


```
pi@raspberrypi: ~
Selecting previously unselected package isc-dhcp-server.
Preparing to unpack .../isc-dhcp-server_4.3.1-6+deb8u2_armhf.deb ...
Unpacking isc-dhcp-server (4.3.1-6+deb8u2) ...
Processing triggers for man-db (2.7.0.2-5) ...
Processing triggers for systemd (215-17+deb8u5) ...
Setting up libnl-route-3-200:armhf (3.2.24-2) ...
Setting up hostapd (1:2.3-1+deb8u4) ...
Setting up isc-dhcp-server (4.3.1-6+deb8u2) ...
Generating /etc/default/isc-dhcp-server...
Job for isc-dhcp-server.service failed. See 'systemctl status isc-dhcp-server.service' and 'journalctl -xn' for details.
invoke-rc.d: initscript isc-dhcp-server, action "start" failed.
Processing triggers for libc-bin (2.19-18+deb8u6) ...
Processing triggers for systemd (215-17+deb8u5) ...
pi@raspberrypi: ~ $ sudo nano /etc/dhcp/dhcpd.conf
pi@raspberrypi: ~ $ sudo nano /etc/default/isc-dhcp-server
pi@raspberrypi: ~ $ sudo ifdown wlan0
ifdown: interface wlan0 not configured
pi@raspberrypi: ~ $ sudo nano /etc/network/interfaces
pi@raspberrypi: ~ $ sudo ifconfig wlan0 192.168.42.1
SIOCSIFADDR: No such device
wlan0: ERROR while getting interface flags: No such device
pi@raspberrypi: ~ $
```

Configure Access Point

Now we can configure the access point details.

Create a new file by running `sudo nano /etc/hostapd/hostapd.conf`

Paste the following in, you can change the text after `ssid=` to another name, that will be the network broadcast name.

The password can be changed with the text after `wpa_passphrase=`

To enable a password remove the `#` in front of the 5 lines that have `wpa` in them

```
interface=wlan0
#driver=rtl871xdrv
ssid=Pi_AP
country_code=US
hw_mode=g
channel=6
macaddr_acl=0
auth_algs=1
ignore_broadcast_ssid=0
#wpa=2
#wpa_passphrase=Raspberry
#wpa_key_mgmt=WPA-PSK
#wpa_pairwise=CCMP
#wpa_group_rekey=86400
ieee80211n=1
wme_enabled=1
```

I have found that it will load the correct drivers if you comment out the line
`driver=rtl871xdrv`


```
pi@raspberrypi: ~
GNU nano 2.2.6 File: /etc/hostapd/hostapd.conf Modified | ^

interface=wlan0
#driver=rtl871xdrv
ssid=Pi_AP
country_code=US
hw_mode=g
channel=6
macaddr_acl=0
auth_algs=1
ignore_broadcast_ssid=0
#wpa=2
#wpa_passphrase=Raspberry
#wpa_key_mgmt=WPA-PSK
#wpa_pairwise=CCMP
#wpa_group_rekey=86400
ieee80211n=1
wme_enabled=1

^G Get Help  ^O WriteOut  ^R Read File  ^Y Prev Page  ^K Cut Text  ^C Cur Pos
^X Exit ^J Justify ^W Where Is  ^V Next Page  ^U UnCut Text^T To Spell
```


Save as usual. Make sure each line has no extra spaces or tabs at the end or beginning - this file is pretty picky!

Now we will tell the Pi where to find this configuration file. Run `sudo nano /etc/default/hostapd`

Find the line `#DAEMON_CONF=""` and edit it so it says `DAEMON_CONF="/etc/hostapd/hostapd.conf"`

Don't forget to remove the # in front to activate it!

Then save the file


```
GNU nano 2.2.6 File: /etc/default/hostapd

# Defaults for hostapd initscript
#
# See /usr/share/doc/hostapd/README.Debian for information about alternative
# methods of managing hostapd.
#
# Uncomment and set DAEMON_CONF to the absolute path of a hostapd configuration
# file and hostapd will be started during system boot. An example configuration
# file can be found at /usr/share/doc/hostapd/examples/hostapd.conf.gz
#
# DAEMON_CONF="/etc/hostapd/hostapd.conf"


# Additional daemon options to be appended to hostapd command-
# -d show more debug messages (-dd for even more)
# -K include key data in debug messages
# -t include timestamps in some debug messages
#
# Note that -B (daemon mode) and -P (pidfile) options are automatically
# configured by the init.d script and must not be added to DAEMON_OPTS.
[ Read 21 lines ]
^G Get Help ^O WriteOut ^R Read File ^Y Prev Page ^K Cut Text ^C Cur Pos
^X Exit ^J Justify ^W Where Is ^V Next Page ^U UnCut Text^T To Spell
```

Likewise, run **sudo nano /etc/init.d/hostapd** and find the line

DAEMON_CONF=

and change it to

DAEMON_CONF=/etc/hostapd/hostapd.conf


```
GNU nano 2.2.6 File: /etc/init.d/hostapd Modified

# Short-Description: Advanced IEEE 802.11 management daemon
# Description: Userspace IEEE 802.11 AP and IEEE 802.1X/WPA/WPA2/EAP
#
### END INIT INFO

PATH=/sbin:/bin:/usr/sbin:/usr/bin
DAEMON_SBIN=/usr/sbin/hostapd
DAEMON_DEFS=/etc/default/hostapd
DAEMON_CONF=/etc/hostapd/hostapd.conf
NAME=hostapd
DESC="advanced IEEE 802.11 management"
PIDFILE=/run/hostapd.pid

[ -x "$DAEMON_SBIN" ] || exit 0
[ -s "$DAEMON_DEFS" ] && . /etc/default/hostapd
[ -n "$DAEMON_CONF" ] || exit 0

DAEMON_OPTS="-B -P $PIDFILE $DAEMON_OPTS $DAEMON_CONF"

[ Read 21 lines ]
^G Get Help ^O WriteOut ^R Read File ^Y Prev Page ^K Cut Text ^C Cur Pos
^X Exit ^J Justify ^W Where Is ^V Next Page ^U UnCut Text^T To Spell
```

Update hostapd

I have added this step as required since I could not get it to work with the usb wifi module until I did this.

Before we can run the access point software, we have to update it to a version that supports the WiFi adapter.

First get the new version by typing in

```
wget http://adafruit-download.s3.amazonaws.com/  
adafruit_hostapd_14128.zip
```

to download the new version (check the next section for how to compile your own updated **hostapd**) then

```
unzip adafruit_hostapd_14128.zip
```

to uncompress it. Move the old version out of the way with

```
sudo mv /usr/sbin/hostapd /usr/sbin/hostapd.ORIG
```


And move the new version back with

```
sudo mv hostapd /usr/sbin
```

set it up so its valid to run with

```
sudo chown root:root /usr/sbin/hostapd
```

```
sudo chmod 755 /usr/sbin/hostapd
```


The screenshot shows a terminal window titled 'pi@raspberrypi: ~'. The session starts with a wget command to download the Adafruit hostapd zip file. It then uses unzip to extract the contents. Following this, it runs several sudo commands to move the old hostapd binary to /usr/sbin/hostapd.ORIG, move the new hostapd binary back to /usr/sbin/hostapd, and finally change its permissions to 755. The terminal output is as follows:


```
pi@raspberrypi ~ $ wget http://www.adafruit.com/downloads/adafruit_hostapd.zip  
--2013-06-12 16:06:50-- http://www.adafruit.com/downloads/adafruit_hostapd.zip  
Resolving www.adafruit.com (www.adafruit.com)... 207.58.139.247  
Connecting to www.adafruit.com (www.adafruit.com)|207.58.139.247|:80... connected.  
HTTP request sent, awaiting response... 200 OK  
Length: 709582 (693K) [application/zip]  
Saving to: 'adafruit_hostapd.zip'  
  
100%[=====] 709,582 3.65M/s  in 0.2s  
  
2013-06-12 16:06:50 (3.65 MB/s) - `adafruit_hostapd.zip' saved [709582/709582]  
  
pi@raspberrypi ~ $ unzip adafruit_hostapd.zip  
Archive:  adafruit_hostapd.zip  
  inflating: hostapd  
pi@raspberrypi ~ $ sudo mv /usr/sbin/hostapd /usr/sbin/hostapd.ORIG  
pi@raspberrypi ~ $ sudo mv hostapd /usr/sbin  
pi@raspberrypi ~ $ sudo chmod 755 /usr/sbin/hostapd  
pi@raspberrypi ~ $
```

Finishing up!

Now it is time to set it up as a 'daemon' - a program that will start when the Pi boots.

To set the daemon services to run every time on boot enter these commands.

```
sudo update-rc.d hostapd enable  
sudo update-rc.d isc-dhcp-server enable
```


```
pi@raspberrypi:~$ sudo update-rc.d hostapd enable  
update-rc.d: using dependency based boot sequencing  
pi@raspberrypi:~$ sudo update-rc.d isc-dhcp-server enable  
update-rc.d: using dependency based boot sequencing  
pi@raspberrypi:~$
```

Understanding the Webpage

I have made a simple website that can be uploaded to the Raspberry Pi and show the media to download.

[digitallibrary.zip](#)

<https://adafru.it/sVe>

Once you have the file downloaded you can open the index.html file in a word editing program such as WordPad and edit the links for the images and files if you want to add or remove books.

Each book has this piece of code in the file.

```
&lt;div class="responsive"&gt;  
  &lt;div class="img"&gt;  
 &lt;a target="_top" href="issues/coloringbook_1-23-2014.pdf"&gt;  
 &lt;img src="images/rforrobot.jpg" &gt;  
 &lt;/a&gt;  
 &lt;div class="desc"&gt;&lt;p&gt;Ladyada's R is for Robotics is a coloring book adventure with robots, their inventors and more.&lt;/p&gt;  
 &lt;p&gt;Makers of all ages can learn, color and share their favorite robots and roboticists.&lt;/p&gt;  
 &lt;a href="https://www.adafruit.com/products/1936" target="_blank"&gt;https://  
 www.adafruit.com/products/1936&lt;/a&gt;&lt;/div&gt;  
  &lt;/div&gt;  
&lt;/div&gt;
```

To add additional books to the page paste the code shown above before the `</body>` tag in the html file.

If you want to target a different file change the section

```
&lt;a target="_top" href="issues/coloringbook_1-23-2014.pdf"&gt;
```

Files are placed in the **issues** folder.

For changing the image that shows you would change the line with

```
&lt;img src="images/rforrobot.jpg" &gt;
```

For images we named the folder **images**

You change either folder to any name, but just make sure the code is pointing to the right folder.

To change the description under the image we would edit this part of the code from earlier.

```
&lt;div class="desc"&gt;&lt;p&gt;Ladyada's "E is for Electronics" is a coloring book adventure with electronic components and their inventors.&lt;/p&gt;  
&lt;p&gt;Makers of all ages can learn, color, and share common parts and historical figures throughout history. Explore the world of electronics with Ladyada as your guide!&lt;/p&gt;  
&lt;a href="https://www.adafruit.com/products/1000" target="_blank"&gt;https://  
www.adafruit.com/products/1000&lt;/a&gt;&lt;/div&gt;
```


Transferring The Files

To get our html page and files to the Raspberry Pi we will be using WinSCP.

[Download WinSCP](#)

<https://adafru.it/sUA>

Once WinSCP is installed we will open it up and put in **raspberrypi.local** for the Host name. You can also enter the username and password now or it will prompt you for that info later.

Now we will click Login.

Once we are connected and logged in we will be put in the `/home/pi` directory. The left side window is your pc and the right side window is the Raspberry Pi

We need to go up two directories. So double-click on the folder with the up arrow twice.

Now we are in the root folder. We need to get to `/var/www/html`, Double-click on the folder labeled **var**, then double-click on the folder labeled **www**, and finally double click the folder labeled **html**

We first need to delete the index.html file currently there. Then drag the files downloaded previously to this directory.

Change Hostname

Currently the Hostname is at the default of raspberrypi, we want something more suited for this project. I will be using **library**, you could use any name you want or keep it at the default.

To change the hostname we will type

```
sudo raspi-config
```


Then select Advanced Options

Then select Hostname

Now you can enter in the Hostname you want to use.

Once you exit the config it will ask if you would like to reboot. Select yes.

When you connect using SSH you will need to enter the new hostname **library.local**

Connecting To The Library

With the WiFi Dongle plugged in and the Raspberry Pi powered up we should see a Wifi connection labeled **Pi_AP** or what you had renamed the SSID to earlier. Select that network to connect to. Depending on your device used you might get a no internet connection warning.

In your web browser go **library.local** this may be different if you used a different hostname.

This hotspot does not provide an internet connection. You can download any book provided and save to your device for viewing later.

Ladyada's R IS FOR ROBOTS
is a coloring book adventure with robots, their inventors and more.

Makers of all ages can learn, color and share their favorite robots and roboticists.

www.adafruit.com/products/1936

Ladyada's E IS FOR ELECTRONICS
is a coloring book adventure with electronic components and their inventors.

Makers of all ages can learn, color, and share common parts and historical figures throughout history. Explore the

The library.local link works for most web browsers that I tested except Microsoft Edge. On the Edge browser you need to put in the IP address. From an earlier step we set that to **192.168.42.1**.

Adafruit Free Digital Library

This hotspot does not provide an internet connection. You can download any book provided and save to your device for viewing later.

