Displaying Time over 4-Digit 7-Segment Display Using Raspberry Pi.

Installation Manual

To display small amount of data with Raspberry Pi, we can use 4 digit 7-segment Display.

7 Segment Display has seven segments in it and each segment has one LED inside it to display the numbers by lighting up the corresponding segments.

Hardware Requirements

- 1. Raspberry Pi Model A/B/B+
- 2. 4 digit 7 Segment Display
- 3. Jumper wires (Female to Female)

Here, I am using 4 digits-7 segments LED display with TM1637 controller

• Software Requirements

- 1. Raspbian Stretch OS
- 1. Connect your 4 digit 7 segment display with Raspberry Pi's GPIO Pins.

TM1637 Board Pin	Function	RPI Physical Pin	Raspberry Function
GND	Ground	14	GND
VCC	+ 5V Power	4	5V
DIO	Data In	18	GPIO 24
CLK	Clock	16	GPIO 23

Step 1: Download Python Script

In order to control the LED, using a special script with pre-defined functions. Various functions are available in the script, for example, to display numbers and adjust the intensity of the LEDs.

Create a folder 4digitTime under /home/pi.

Download the script using wget command.

Note: This Script file contains some of the important functions, which are required to add in our Python script.

Step 2: Write Python Script to display Time (e.g clock.py)

```
import sys
import time
import datetime
import RPi.GPIO as GPIO
import tm1637

#CLK -> GPIO23 (Pin 16)
#Di0 -> GPIO24 (Pin 18)
```


```
Display = tm1637.TM1637(23,24,tm1637.BRIGHT_TYPICAL)

Display.Clear()
Display.SetBrightnes(1)
while(True):
 now = datetime.datetime.now()
 hour = now.hour
 minute = now.minute
 second = now.second
 currenttime = [ int(hour / 10), hour % 10, int(minute / 10), minute % 10 ]

Display.Show(currenttime)
Display.ShowDoublepoint(second % 2)

time.sleep(1)
```

The above script needs the **tm1637.py** script to work, so place both files in the same folder.

Script functions

The clock script uses the following functions, defined in tm1637.py:

Display. Clear () - Clears the display if individual LEDs are still active.

Display.SetBrightnes(x) - After this you can adjust the brightness of the display, at least 0 and maximum 7.

Display. Show $(\mathbf{x},\mathbf{x},\mathbf{x},\mathbf{x})$ - Show the actual 4 digits (digits), x can be 0 to 9.

Display.ShowDoublepoint (status) - Controlling the ':' between the second and third digit, true (1) = on / false (0) = off.

To know more about TM1637 controller, check

http://www.microcontroller.it/english/Tutorials/Elettronica/componenti/TM1637.htm

Step 3: Start the script with following command

To run the script in background you can use following command:

```
pi@raspberrypi: ~/4digitTime

File Edit Tabs Help

pi@raspberrypi: ~/4digitTime $ python clock.py &

[1] 1232
pi@raspberrypi: ~/4digitTime $ jobs -1

[1]+ 1232 Running python clock.py &

pi@raspberrypi: ~/4digitTime $
```

That's all !!!

Thank you....