Controlling Raspberry Pi using Telegram

Installation Manual

• Hardware Requirements

- 1. Raspberry Pi Model A/B/B+
- 2. LED
- 3. Breadboard
- 4. Jumper Wires

1. Connect 4 LED with Raspberry Pi's GPIO Pins.

Led Terminal	Pin Number	GPIO Number
Green Positive	Pin 31	GPIO 6
Yellow Positive	Pin 33	GPIO 13
Red Positive	Pin 35	GPIO 19
Blue Positive	Pin 37	GPIO 26
Negative of all four	Pin 9	GND

2. Install Telegram App in Mobile . Follow process to obtain access token

Raspberry Pi Telegram Bot

- Install Telegram app on your Smart Phone from Playstore.
- · Open Telegram.
- · Request the Bot Father to create a new Bot.
- · Search "BotFather" and Click on Start
- Create new bot using /newbot
- Provide a Name for your Bot (e.g.msdtyit)
- Then ,Provide username for your Bot Must be end in "bot" (e.g. msdtyit_bot)
- After this process the BotFather will give you a Token for access.

3. Install Telegram Bot on Raspberry Pi

4. Write Python Script to blink LED with Telegram Bot

#Sample program for Light LED on/off using Telegram

```
import RPi.GPIO as GPIO
import telepot
from telepot.loop import MessageLoop
green = 6
yellow = 13
red = 19
blue = 26
now = datetime.datetime.now()
GPIO.setmode(GPIO.BCM)
GPIO.setwarnings(False)
##LED Blue
GPIO.setup(blue, GPIO.OUT)
GPIO.output(blue, 0) #Off initially
#LED Yellow
GPIO.setup(yellow, GPIO.OUT)
GPIO.output(yellow, 0) #Off initially
#LED Red
GPIO.setup(red, GPIO.OUT)
GPIO.output(red, 0) #Off initially
#LED green
GPIO.setup(green, GPIO.OUT)
GPIO.output(green, 0) #Off initially
def action(msg):
  chat_id = msg['chat']['id']
```

import time, datetime

```
command = msg['text']
print ('Received: %s' % command)
if 'on' in command:
  message = "on"
  if 'blue' in command:
 message = message + "blue "
 GPIO.output(blue, 1)
  if 'yellow' in command:
 message = message + "yellow "
 GPIO.output(yellow, 1)
  if 'red' in command:
 message = message + "red "
 GPIO.output(red, 1)
  if 'green' in command:
 message = message + "green "
 GPIO.output(green, 1)
  if 'all' in command:
 message = message + "all "
 GPIO.output(blue, 1)
 GPIO.output(yellow, 1)
 GPIO.output(red, 1)
 GPIO.output(green, 1)
  message = message + "light(s)"
  telegram_bot.sendMessage (chat_id, message)
if 'off' in command:
  message = "off"
  if 'blue' in command:
 message = message + "blue "
 GPIO.output(blue, 0)
  if 'yellow' in command:
 message = message + "yellow "
 GPIO.output(yellow, 0)
  if 'red' in command:
 message = message + "red "
 GPIO.output(red, 0)
  if 'green' in command:
 message = message + "green "
 GPIO.output(green, 0)
  if 'all' in command:
 message = message + "all "
 GPIO.output(blue, 0)
 GPIO.output(yellow, 0)
 GPIO.output(red, 0)
 GPIO.output(green, 0)
  message = message + "light(s)"
  telegram_bot.sendMessage (chat_id, message)
```

```
telegram_bot = telepot.Bot(' Access Token Kev print (telegram_bot.getMe())

MessageLoop(telegram_bot, action).run_as_thread()
print ('Up and Running....')

while 1:
 time.sleep(10)
```

5. Now ,run the example code as follows:

```
pi@raspberrypi: ~/TelegramLEDdemo __ _ X

File Edit Tabs Help

pi@raspberrypi:~ $ cd TelegramLEDdemo/
pi@raspberrypi:~/TelegramLEDdemo $ pwd
/home/pi/TelegramLEDdemo $ ls
telegramgurukul.py telegramled.py
pi@raspberrypi:~/TelegramLEDdemo $ python telegramled.py
```

Thank you....