

Step #1: Setting up RASPBERRY PI (4B)

- 1) OS and SD card flashing as per https://www.pyimagesearch.com/2019/09/16/install-opencv-4-on-raspberry-pi-4-and-raspbian-buster/:
 - a. Download the OS image from the Rpi site (https://www.raspberrypi.org/software/operating-systems/)
 - b. Download RaspberryPi imager from: https://www.raspberrypi.org/software/)
 - c. Write the image to the microSD

d. Disk will have a "boot" partition type FAT32 (readable in Windows too), a partition with the SO (non-readable in windows) and space not allocated

- 2) How to get RASPEBERRY PI connecting to the laptop in WiFI via SSH: https://maker.pro/raspberry-pi/projects/how-to-connect-a-raspberry-pi-to-a-laptop-display
- 3) File to add to the SD card for automatic wifi setup (Place and additional file empty and without the extension called "ssh" into the "boot" partition of the micro SD):

https://www.raspberrypi.org/documentation/configuration/wireless/headless.md

a. Copy 2 files into the "boot" partition, on the root (empty file "ssh" without extension, and


```
"wpa_supplicant.conf" text file with below text:
 ctrl_interface=DIR=/var/run/wpa_supplicant GROUP=netdev
 update_config=1
 country=NL
 network={
 ssid="XXXXXXXXXX" (WiFi SSID name)
 psk="YYYYYYYY" (Wifi Password)
}
```

- 4) Search the Raspberry pi IP (via router or via https://www.advanced-ip-scanner.com/it/)
 - a. Check the raspberry Pi IP address via Advanced IP Scanner Advanced IP Scanner, or via the modem program.

raspberrypi 192.168.2.67 E4:5F:01:0A:31:CE 2.4G

5) Use putty to connect to the raspberry pi IP via SSH

a. Run Putty, with the IP address of the Raspberry Pi on the Host Name, remain settings as per Putty default

- b. On putty terminal enter user "pi' and password "raspberry"
- c. Type "sudo raspi-config" to enter the raspberry setup
- d. Expand the filesystem to use the full micro SD volume
- e. Enable VNC connection set screen resolution (back to https://maker.pro/raspberry-pi/projects/how-to-connect-a-raspberry-pi-to-a-laptop-display)
- f. reboot
- 6) Connect via VNC viewer (https://www.realvnc.com/en/connect/download/viewer/); First time there is a warning to confirm

- 7) Setup location and language
- 8) Apply for a new password
- 9) Follow instructions for updates
- 10) Additional settings on Rpi Config.txt (sudo nano /boot/config.txt):

a. hdmi_group=2 (to activate selection group 2 wherein the right laptop screens are)
 b. hdmi_mode=82 (to activate the resolution closer to the one of Asus laptop @ home)

c. gpu_mem=256 (to increase memory for the GPU)

d. enable_uart=1 (to activate serial ports, to monitor when Rpi can be switched off)
 e. dtoverlay=uart2 (to activate TDX2 → pin26, wherein the led's cathode is connected)

f. dtoverlay=gpio-shutdown (to switch ON the Rpi via switch to GND on GPIO 3 → pin5)

g. $dtoverlay=gpio-shutdown, gpio_pin=11$ (to switch OFF the Rpi via switch to GND on GPIO 11 \rightarrow pin23)

CHECKS:

Installed OS is a 32bit (v7l+) version

```
pi@raspberrypi:~ $ uname -a
Linux raspberrypi 5<u>.</u>4.83-v7l+ #1379 SMP Mon Dec 14 13:11:54 GMT 2020 armv7l GNU/Linux
```

After OS installation, and before any update/upgrade:

```
pi@raspberrypi:~ $ df -h
 Used Avail Use% Mounted on
Filesystem
 Size
/dev/root
 29G
 3.0G
 25G
 11% /
 779M
 779M
 0% /dev
devtmpfs
 Θ
tmpfs
 908M
 908M
 0% /dev/shm
 8.6M
tmpfs
 908M
 900M
 1% /run
 5.0M
 4.0K
tmpfs
 5.0M
 1% /run/lock
tmpfs
 908M
 908M
 0% /sys/fs/cgroup
/dev/mmcblk0p1
 253M
 46M
 207M
 18% /boot
 182M
 4.0K
 182M
 1% /run/user/1000
tmpfs
pi@raspberrypi:~ $ free -h
 total
 used
 free
 shared buff/cache
 available
 1.8Gi
 144Mi
 1.4Gi
 37Mi
 265Mi
 1.5Gi
Mem:
 99Mi
 OB
 99Mi
Swap:
pi@raspberrypi:~ $
```

sudo apt-get update && sudo apt-get upgrade

```
pi@raspberrypi:~ $ sudo apt-get update && sudo apt-get upgrade
Get:1 http://archive.raspberrypi.org/debian buster InRelease [32.9 kB]
Get:2 http://raspbian.raspberrypi.org/raspbian buster InRelease [15.0 kB]
Get:3 http://archive.raspberrypi.org/debian buster/main armhf Packages [372 kB]
Get:4 http://raspbian.raspberrypi.org/raspbian buster/main armhf Packages [13.0 MB]
Get:5 http://raspbian.raspberrypi.org/raspbian buster/non-free armhf Packages [1 04 kB]
```

```
Fetched 13.5 MB in 30s (452 kB/s)
Reading package lists... Done
Reading package lists... Done
Building dependency tree
Reading state information... Done
Calculating upgrade... Done
```

```
ne following packages will be upgraded:
 agnostics alsa-utils base-files bind9-host bluez-firmware ca-certificates
 chromium-browser chromium-browser-l10n chromium-codecs-ffmpeg-extra
 device-tree-compiler file firmware-atheros firmware-brcm80211
 firmware-libertas firmware-misc-nonfree firmware-realtek
 gstreamer1.0-plugins-bad iproute2 libbind9-161 libblockdev-fs2
 gstreamer1.0-plugins-bad iproute2 libbind9-161 libblockdev-fs2
libblockdev-loop2 libblockdev-part-err2 libblockdev-part2 libblockdev-swap2
libblockdev-utils2 libblockdev2 libdns-export1104 libdns1104 libgnutls30
libgstreamer-plugins-bad1.0-0 libisc-export1100 libisc1100 libisccc161
libisccfg163 libjavascriptcoregtk-4.0-18 libldap-2.4-2 libldap-common
liblwres161 libmagic-mgc libmagic1 libpam-systemd libraspberrypi-bin
libraspberrypi-dev libraspberrypi-doc libraspberrypi0 libsnmp-base libsnmp30
libssl1.1 libsystemd0 libtiff5 libudev1 libvlc-bin libvlc5 libvlccore9
 libwebkit2gtk-4.0-37 libzstd1 lxpanel lxpanel-data lxplug-bluetooth
 lxplug-ejecter lxplug-magnifier lxplug-network lxplug-volumepulse
 openssh-client openssh-server openssh-sftp-server openssl pcmanfm pi-greeter
 piclone pipanel piwiz pprompt python-rpi.gpio python3-pygments
 python3-rpi.gpio raspberrypi-bootloader raspberrypi-kernel
raspberrypi-sys-mods raspi-config rc-gui rp-prefapps rpi-chromium-mods
 rpi-eeprom rpi.gpio-common ssh sudo systemd-sysv thonny tzdata udev
 unzip vlc vlc-bin vlc-data vlc-l10n vlc-plugin-base vlc-plugin-notify
 vlc-plugin-qt vlc-plugin-samba vlc-plugin-skins2 vlc-plugin-video-output
 vlc-plugin-video-splitter vlc-plugin-visualization xserver-common
 xserver-xorg-core
107 upgraded, 0 newly installed, 0 to remove and 0 not upgraded.
Heed to get 303 MB of archives.
```

Step #2: Install dependencies for CV

Used approach 4b indicated at https://www.pyimagesearch.com/2019/09/16/install-opencv-4-on-raspberry-pi-4-and-raspbian-buster/

Starting situation:

```
pi@raspberrypi:~ $ free -h
 buff/cache
 total
 used
 free
 shared
 available
Mem:
 1.8Gi
 146Mi
 1.4Gi
 38Mi
 269Mi
 1.5Gi
Swap:
 99Mi
 0B
 99Mi
pi@raspberrypi:~ $ df -h
 Used Avail Use% Mounted on
Filesystem
 3.6G
 13% /
/dev/root
 29G
 25G
devtmpfs
 779M
 779M
 0% /dev
tmpfs
 908M
 908M
 0% /dev/shm
tmpfs
 908M
 8.6M
 900M
 1% /run
 4.0K
tmpfs
 5.0M
 5.0M
 1% /run/lock
 908M
 908M
 0% /sys/fs/cgroup
tmpfs
 253M
 48M
 205M
/dev/mmcblk0p1
 19% /boot
 182M
 4.0K
 182M
 1% /run/user/1000
tmpfs
pi@raspberrypi:~ $
```

With cube script, Kociemba tables and increased GUI memory to 256Mb:

```
Size Used Avail Use% Mounted on
Filesystem
/dev/root
 216 26% /
 7.06
 779M
devtmpfs
 0% /dev
tmpfs
 0% /dev/shm
tmpfs
 8.6M
 900M
 1% /run
 908M
 1% /run/lock
tmpfs
 5.0M
 4.0K
 5.0M
tmpfs
 908M
 0% /sys/fs/cgroup
/dev/mmcblk0p1
tmpfs
 1% /run/user/1000
pi@raspberrypi:~ $ sudo apt-get clean
pi@raspberrypi:~ $ df -h
 Size Used Avail Use% Mounted on
 22G 24% /
779M 0% /
tmpfs
tmpfs
 8.6M
tmpfs
 908M
 0% /sys/fs/cgroup
/dev/mmcblk0p1
 19% /boot
pi@raspberrypi:~ $ sudo apt-get autoremove
Reading package lists... Done
Building dependency tree
Reading state information... Done
0 upgraded, 0 newly installed, 0 to remove and 0 not upgraded.
pi@raspberrypi:~ $ df -h
Filesystem Size Used Avail Use% Mounted on
 29G
779M
 21G 25% /
779M 0% /
/dev/root
 6.7G
 0% /dev
tmpfs
 908M
 908M
 8.6M
 1% /run
tmpfs
 908M
 960M
 1% /run/lock
tmpfs
 5.0M
 4.0K
 0% /sys/fs/cgroup
 908M
 908M
/dev/mmcblk0p1
 253M
 19% /boot
 182M
 1% /run/user/1000
```

Installing dependencies for CV:

List of commands to be applied

```
sudo apt-get install build-essential cmake pkg-config
sudo apt-get install libjpeg-dev libtiff5-dev libjasper-dev libpng-dev
sudo apt-get install libavcodec-dev libavformat-dev libswscale-dev libv41-dev
sudo apt-get install libkvidcore-dev libx264-dev
sudo apt-get install libfontconfig1-dev libcairo2-dev
sudo apt-get install libgdk-pixbuf2.0-dev libpango1.0-dev
sudo apt-get install libgtk2.0-dev libgtk-3-dev
sudo apt-get install libatlas-base-dev gfortran
sudo apt-get install libhdf5-dev libhdf5-serial-dev libhdf5-103
sudo apt-get install libqtgui4 libqtwebkit4 libqt4-test python3-pyqt5
sudo apt-get install python3-dev
wget https://bootstrap.pypa.io/get-pip.py
sudo python3 get-pip.py
sudo pip install virtualenv virtualenvwrapper
```

edit bashrc file

nano ~/.bashrc

...and append the following lines to the *bottom* of the file:

```
# virtualenv and virtualenvwrapper
export WORKON_HOME=$HOME/.virtualenvs
export VIRTUALENVWRAPPER_PYTHON=/usr/bin/python3
source /usr/local/bin/virtualenvwrapper.sh
```

Other commands to be applied

```
source ~/.bashrc
mkvirtualenv cv -p python3

pip install "picamera[array]"
pip install opencv-contrib-python==4.1.0.25
```

Step #3: Installing packages for cube solver:

From the root:

```
sudo pip install adafruit-pca9685
```

(Package for servo controls via PWM, https://github.com/adafruit/Adafruit_Python_PCA9685)

From the virtual environment cv (workon cv):

```
sudo apt-get install python3-scipy
pip install scipy
pip install Rpi.GPIO
pip install GPIO
pip install gpiozero
pip install adafruit-pca9685
```

List of dependencies in virtual environment CV:

```
(cv) pi@raspberrypi:~ $ pip list
 Version
Package
Adafruit-GPIO
Adafruit-PCA9685
Adafruit-PureIO
colorzero
gpio
gpiozero
 1.6.2
opency-contrib-python 4.1.0.25
picamera
pip
 21.0.1
RPi.GPIO
 0.7.0
 1.6.2
scipv
setuptools
 54.1.2
spidev
 3.5
 0.36.2
vheel
(cv) pi@raspberrypi:
```

files and folder to be made/copied:

```
in /home/pi make a cube folder
```

in /home/pi/cube make a kociemba folder

in /home/pi copy the following files:

- 1. AF cube robot terminal.log (text file to log error during booting)
- 2. AF_cube_robot_noVideo_bash.sh (bash file to restart AF_cube_robot_noVideo.py after STOP button)

in /home/pi/cube copy the following files:

```
1. SD_and_Rpi_settings_20211003 (pdf copy of these settings)
```

- 2. How to operate the Robots 20211003 (pdf copy of how to operate the robot)
- in /home/pi/cube/kociemba copy the following files (files provided in the zip file with these instructions):
 - 1. **All the Kociemba scripts** for the solver (https://github.com/hkociemba/RubiksCube-TwophaseSolver), at least those listed at the endo of this document.
 - 2. **AF_set_picamera_gain.py** (from https://gist.github.com/rwb27/a23808e9f4008b48de95692a38ddaa08/, I've changed part of the variables named "cam" in "camera", otherwise some errors were returned)
 - 3. AF_servo_and_motor.py (script I've written to deal with the robot's servos and motor)
 - 4. **AF_robot_moves.py** (script I've written to generate the robot movement sequence based on current cube orientation, next required move according to the Kociemba solution, the fact that only the bottom layer can be rotate wrt the other two, the fact that the cube has only a flipping direction, etc)
 - 5. **AF_tm1637.py** (from https://github.com/Bogdanel/Raspberry-Pi-Python-3-TM1637-Clock, I've implemented the program by adding repetitive display "pages")

Step #4: Get the robot starting, after raspberry pi boots:

https://www.pyimagesearch.com/2016/05/16/running-a-python-opency-script-on-reboot/#comment-428806 I've spent many hours before getting this working, mainly due to user "pi" to be set on the script....

1) Edit profile settings (*nano* ~/.*profile*) from the root (1st picture on how it was) and add the below strings (tbc whether these are really needed). After edit it has to be activated with: ..*profile* (dot space dot profile)

virtualenv and virtualenvwrapper export WORKON_HOME=\$HOME/.virtualenvs export VIRTUALENVWRAPPER_PYTHON=/usr/bin/python3 source /usr/local/bin/virtualenvwrapper.sh

and the file will then result:

```
GNU nano 3.2
 /home/pi/.profile
 Modified
 see /usr/share/doc/bash/examples/startup-files for examples.
 the files are located in the bash-doc package.
the default umask is set in /etc/profile; for setting the umask for ssh logins, install and configure the libpam-umask package.
umask 022
  [ -n "$BASH_VERSION" ]; then
# include .bashrc if it exists
 # include .bashrc if it exists
if [ -f "$HOME/.bashrc" ]; then
 "SHOME/.bashrc"
  -d "SHOME/bin"
 PATH="SHOME/bin:SPATH"
 set PATH so it includes user's private bin if it exists
[ -d "SHOME/.local/bin" ] ; then
PATH="SHOME/.local/bin:SPATH"
 virtualeny and virtualenywrapper
xport WORKON_HOME=$HOME/.virtualenvs
xport VIRTUALENVWRAPPER_PYTHON=/usr/bin/python3
ource /usr/local/bin/virtualenvwrapper.sh
 ^K Cut Text
 ^O Write Out
^R Read File
 ^W Where Is
  Get Help
```

2) Edit crontab by typing: sudo crontab -e and and the end type below commands:

MAILTO=""

@reboot /bin/sleep 5; bash -I /home/pi/cube/AF_cube_robot_noVideo_bash.sh > /home/pi/cube/AF_cube_robot_terminal.log 2>&1

Notes:

First row's command prevents errors if the email isn't set

Second one imposes 5 seconds delay from boot, set user "pi" and sources the bash script

The AF_cube_robot_noVideo_bash.sh bash file can be tested, from the folder where it's located by typing:

. AF_cube_robot_noVideo_bash.sh (dot space AF_cube_robot_noVideo_bash.sh)

File crontab -e will result:

Files in /home/pi/cube/kociemba

Robot related files:

- AF_cube_robot.py
- AF_cube_robot_noVideo.py
- AF_robot_moves.py
- AF_servo_and_motor.py
- AF_set_picamera_gain.py
- AF_tm1637.py
- AF_scrambler.py

Kociemba solver files:

- co_classidx
- co_rep
- co_sym
- conj_twist
- conj_ud_edges
- coord.py
- cubie.py
- defs.py
- enums.py
- example.py
- face.py
- fs_classidx
- fs_rep
- fs_sym
- LICENSE
- misc.py
- move_corners
- move_d_edges
- move_flip
- move_slice_sorted
- move_twist
- move_u_edges
- move_ud_edges
- moves.py
- phase1_prun
- phase2_cornsliceprun
- phase2_edgemerge
- phase2_prun
- pruning.py
- README.md
- solver.py
- symmetries.py

Files in /home/pi

Robot related files:

- AF_cube_robot_noVideo_bash.sh
- AF_cube_robot_terminal.log

AF cube robot noVideo bash.sh (on 03/10/2021)

Inspired from: https://raspberrypi.stackexchange.com/questions/79494/continuesly-monitor-gpio-input-change-events-in-bash at /home/pi/cube edit the file with sudo nano AF_cube_robot_noVideo_bash.sh

#!/usr/bin/env bash

```
# This bash script activates the venv, and starts the AF_cube_robot_noVideo.py script IF the push button (GPIO13) isn't pressed.
# When quitting AF cube robot noVideo.py, by pressing the same button, there are two possible situations:
#--> The button is maintained pressed for at least other 5 secs: The infinite loop at bash script ends
#--> The button is not maintained pressed that long, then the infinite loop at bash re-launches AF_cube_robot_noVideo.py
# notes:
  AF_cube_robot_noVideo.py --> works also without any monitor connection, yet it doesn't show the camera reading
  if a screen is for sure connected, then the file AF cube robot.py could be used instead
source /home/pi/.virtualenvs/cv/bin/activate
cd /home/pi/cube/kociemba
python AF_cube_robot_noVideo.py
# setting the GPIO pin function
set_input()
{
# pin 13 is used either to start the robot (short pressing time) and to stop it (long pressing time)
GPIO=13
if [!-d/sys/class/qpio/qpio${GPIO}]; then
 echo "${GPIO}" > /sys/class/gpio/export
 echo "in" > /sys/class/gpio/gpio"${GPIO}"/direction
else
 echo "in" > /sys/class/gpio/gpio"${GPIO}"/direction
fi
while true; do
 set input
 if [ 0 == "$(</sys/class/gpio/gpio"${GPIO}"/value)" ]; then
 printf "Quitting the bash script\n"
  break
 else
  printf "Starting AF cube robot noVideo.py, from the bash script\r"
  cd /home/pi/cube/kociemba
 python AF_cube_robot_noVideo.py
fi
 sleep 5
done
deactivate
cd /home/pi
```

Save and close the file: CTRL X, Y, ENTER the file

1. Assigned a fix IP on wlan0:

(https://raspberrypi.stackexchange.com/questions/37920/how-do-i-set-up-networking-wifi-static-ip-address-on-raspbian-raspberry-pi-os)

If you want your Pi to be assigned a **predictable IP Address** you can either reserve one in your router **OR** request the DHCP server to assign one.

If you request an IP Address within the range managed by the DHCP server which is available this should be honoured, otherwise the DHCP server will allocate an address as normal.

```
Interface wlan0
request=XXX. XXX. X. XX/24 (IP address)
```

2. WiFi power management

Attempt to improve WiFi as per bullet point 2 on https://internet-access-guide.com/raspberry-pi-slow-wifi/ Via https://internet-access-guide.com/raspberry-pi-slow-w

```
wlan0 IEEE 802.11 ESSID:"VRV9517805DB2"

Mode:Managed Frequency:2.437 GHz Access Point: BC:30:D9:80:5D:B2
Bit Rate=72.2 Mb/s Tx-Power=31 dBm
Retry short limit:7 RTS thr:off Fragment thr:off
Power Management:on
Link Quality=53/70 Signal level=-57 dBm
Rx invalid nwid:0 Rx invalid crypt:0 Rx invalid frag:0
Tx excessive retries:1 Invalid misc:0 Missed beacon:0
```

With sudo iwconfig wlan0 power off the WiFi power management has been set off:

```
wlan0

IEEE 802.11 ESSID:"VRV9517805DB2"

Mode:Managed Frequency:2.437 GHz Access Point: BC:30:D9:80:5D:B2

Bit Rate=72.2 Mb/s Tx-Power=31 dBm

Retry short limit:7 RTS thr:off Fragment thr:off

Power Management:off

Link Quality=53/70 Signal level=-57 dBm

Rx invalid nwid:0 Rx invalid crypt:0 Rx invalid frag:0

Tx excessive retries:10 Invalid misc:0 Missed beacon:0
```

Without rebooting the SSH became much more responsive

WiFi power management set at every boot

Based on https://raspberrypi.stackexchange.com/questions/96606/make-iw-wlan0-set-power-save-off-permanent

At folder /etc edit the file rc.local via sudo nano /etc/rc.local

Original file:

```
GNU nano 3.2 rc.local

# /bin/sh -e

# rc.local

# This script is executed at the end of each multiuser runlevel.

# Make sure that the script will "exit 0" on success or any other

# value on error.

# In order to enable or disable this script just change the execution

# bits.

# By default this script does nothing.

# Print the IP address

IP=$(hostname -I) || true

if [ "$_IP" ]; then

printf "My IP address is %s\n" "$_IP"

fi

exit 0

**RG Get Help **AU Where IS **AK Cut Text **AJ Justify

AX Exit **AR Read File **AN Replace **AU Uncut Text **AJ Justify

AX Exit **AR Read File **AN Replace **AU Uncut Text **AJ Justify

AX Exit **AR Read File **AN Replace **AU Uncut Text **AJ To Spell **AN To Spell **AN Text **AJ To Spell **AN Text **AJ To Spell **AN Text **AJ Uncut T
```

Before exit 0 add /sbin/iwconfig wlan0 power off

Modified file:

```
#!/bin/sh -e

# rc.local

# This script is executed at the end of each multiuser runlevel.

# Make sure that the script will "exit 0" on success or any other

# value on error.

# In order to enable or disable this script just change the execution

# bits.

# By default this script does nothing.

# Print the IP address
_IP=$(hostname -I) || true

if [ "$_IP" ]; then

printf "My IP address is %s\n" "$_IP"

fi

# AF 20210916 forcing wifi power management off

/sbin/iwconfig wlan0 power off

exit 0

AG Get Help AO Write Out AW Where Is AK Cut Text AJ Justify

AX Exit AR Read File AN Replace AU Uncut Text AT To Spell
```

After rebooting the Wi-Fi power management resulted off, and since then a very good Wi-Fi connection

Step #5: Make an image backup of the microSD:

I learned the hard way ... when the 1st microSD card crashed:

The project was still relatively at the beginning, yet I had quite some hours of coding not saved elsewhere.

Obviously, I did try to recover data, via multiple tutorials, but not success.

Since that moment I decided to periodically make an image of the card; I've also bought a second microSD, so I've two cards with the same OS and settings, and almost the same updates for the scripts part.

After the 1st card broke, and I had to learned to better stay in control, no more issue with the cards 😊

Anyhow this is supposed to be the last, yet relevant step: Make an image of the microSD card, so you can easily recover in case the card will suddenly stop working.

For this step just follow one of plenty tutorials: https://raspberrytips.com/create-image-sd-card/