

GUIA 101 DO RASPBERRY PI

Abstract

Guia para instalação e configuração do Raspberry Pi. Soluções de vídeo stream numa rede local

Palavras-chave

Raspberry PI, Raspbian, SSH, VNC, GUI, IP fixo, IP dinâmico, Vídeo streaming, mjpg-streamer, VLC

Índice

1.	Ol	bjetivos	2
2.	In	stalação	3
	2.1.	Formatar SD Card	3
	2.2.	Instalação do Raspbian	4
3.	Co	onfiguração do Raspberry Pi – Primeira Inicialização	6
	3.1.	Raspi-Config	6
	3.2.	Lxterminal	7
4.	Er	ndereço de IP dinâmico e IP fixo	8
4	4.1.	Definir um IP fixo	8
	4.2.	Alternar rapidamente a definição do IP	8
5.	Ad	ceder ao Raspberry Terminal e GUI utilizando um SSH e VNC	11
	5.1.	Configurar o IP do Laptop	11
	5.2.	Instalar o SSH Client – PuTTY	12
	5.3.	VNC Virtual Network Computing	14
	5.	3.1 No Raspberry Pi	14
	5.	3.2 No laptop	16
6.	Co	onfigurar uma ligação WIFI via GUI	17
7.	M	IJPG-Streamer solution - Setup vídeo stream via web browser	20
,	7.1.	Instalar e executar on demand	20
,	7.2.	Mjpg-streamer em Daemon (background service)	21
	7.	2.1 Solução simples	21
	7.	2.2 Solução avançada	22
,	7.3.	Vídeo embebido numa pagina web	24
,	7.4.	Aceder ao stream pela Internet (fora da rede local)	24
8.	M	liguel Grinberg Solution - Setup video stream em 5 minutos	26
9.	Ra	aspistill VLC Player solution - Setup vídeo stream via rtsp	27
10		Backup e Restauro do SD Card	28
11		Conselhos Uteis	29
Dο	foro	ncias	30

1. OBJETIVOS

Este guia permite cumprir os seguintes objetivos:

- Instalar e configurar o Raspberry Pi para poder aceder via SSH (Secure Socket Shell) e VNC (Virtual Network Computing) ao terminal e a GUI (Graphical User Interface).
- Alterar rapidamente e facilmente a forma como é obtido o endereço IP do Raspberry Pi (fixo vs dinâmico).
- Aceder remotamente, via web browser ou rtsp, a um feed vídeo capturado por uma camara ligada ao Raspberry Pi (apresentamos três soluções distintas).

Depois de efetuar os passos descritos neste guia. O procedimento para efetuar a ligação do *laptop* com o Raspberry PI via *LAN* é o seguinte:

- 1. Ligar o cabo cruzado ao laptop e Raspberry Pi.
- 2. Alimentar o Raspberry Pi
- 3. Iniciar o PuTTY no *laptop* e inserir o IP do Raspberry Pi para ter acesso ao *LxTerminal*.
- 4. Ou iniciar o *TightVNC Viewer* e inserir <IP:1> e a *password* para ter acesso ao *GIU*.

O procedimento para alternar entre IP fixo e dinâmico é o seguinte:

1. Executar o comando <./switchip.sh>.

O procedimento para iniciar um stream de video é o seguinte:

- 1. Inicializar o Raspberry Pi.
- 2. Abrir um web browser e visualizar o stream.

2. INSTALAÇÃO

Seguir os seguintes passos para instalar o Raspbian (Linux Distro) no Raspberry Pi.

2.1. Formatar SD Card

- 1. Efetuar o *download* do software *SD Card Formatter* disponível na página da <u>SD Association</u>.
- 2. Após instalação, correr o programa e formate o *SD Card*. Escolher "Format Size Adjustment: ON" e a unidade que corresponde ao *SD Card*.

3. Download do sistema operativo para o Raspberry Pi disponível na página oficial da placa (https://www.raspberrypi.org/downloads/). Existem diversas versões, escolhemos NOOBS (New Out Of the Box Software) visto que facilmente se encontra na internet diversos tutoriais e guias para este software.

4. Depois do *download* concluído, descomprimir o ficheiro e copiar todo o conteúdo para o *SD Card*.

2.2. Instalação do Raspbian

- 1. Inserir o SD Card no Raspberry Pi, ligar teclado, rato e monitor.
- 2. Alimentar o Raspberry pi.

- 3. Escolher a opção para instalar o *Raspbian* e clicar *Install*. Aceitar o aviso que os dados no *SD Card* irão ser perdidos. O processo de instalação pode demorar entre 15 a 20 minutos.
- 4. Após instalação concluída, prima "OK" e o Raspberry Pi irá inicializar o sistema operativo.

3. CONFIGURAÇÃO DO RASPBERRY PI — PRIMEIRA INICIALIZAÇÃO

Na primeira inicialização é apresentado o Raspberry Pi *Config Tool* (aka raspi-config). Esta ferramenta permite a alteração das principais configurações do sistema.

3.1. Raspi-Config

1. Após a instalação é apresentado o menu do *raspi-config tool*. A navegação é efetuada com as setas direcionais do teclado e a tecla *TAB*.

2. Aconselhamos as seguintes alterações:

- (1) "Expand Filesystem": selecionar "enable" para permitir que todo o espaço disponível no SD Card seja utilizado (não necessário caso se tenha escolhido o NOOBS).
- (5) "Enable Camara": selecionar "enable" para permitir a utilização do módulo de camara
- (8) "Advanced Options" (3) "SSH": selecionar a opção "enable" SSH para permitir ligação utilizando uma ligação secura via remota.
- 3. Diversas alterações podem ser efetuadas via *raspi-config* (*e.g.* hora local, tipo de teclado). Pode aceder via terminal com o comando <sudo raspi-config>. Para informação detalhada sobre este menu consultar a *documentation* (*aka help* da pagina oficial do Raspberry Pi).
- 4. Terminado o processo de configuração selecionar "Finish". Dependendo das escolhas efetuadas o sistema decide se deve efetuar reboot ou inicialização.

3.2. Lxterminal

Caso não tenha escolhido a opção de inicialização direta para a interface gráfica no *raspi-config*, o sistema vai inicializar uma linha de comandos (*aka Lxterminal*). Na interface gráfica o terminal é acedido via "menu > accessories > terminal". Para este procedimento é essencial a ligação via cabo de rede ao Raspberry Pi.

1. Inserir o *username* e *password*. Por defeito <pi> e <raspberry> respetivamente.

Atualizar o sistema instalado com as seguintes linhas de comando e aceitar os diversos pedidos de confirmação de alterações.

```
<sudo apt-get update> <sudo apt-get upgrade>
```

2. Para iniciar a interface gráfica (GUI) utilize o comando <startx>.

```
Debian GNU/Linux wheezy/sid raspberrypi tty1


raspberrypi login: pi
Password:
Last login: Tue Aug 21 21:24:50 EDT 2012 on tty1
Linux raspberrypi 3.1.9+ #168 PREEMPT Sat Jul 14 18:56:31 BST 2012 armu6l

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.

Type 'startx' to launch a graphical session

pi@raspberrypi ~ $
```


4. Endereço de IP dinâmico e IP fixo

É conveniente poder escolher e alternar rapidamente a forma como é definido o endereço IP do Raspberry Pi. A vantagem é um maior controlo sobre a rede de comunicação e um acesso remoto facilitado aquando da utilização de uma SSH e do VNC. No âmbito deste guia queremos que o Raspberry Pi tenha um IP fixo.

4.1. Definir um IP fixo

Inicializar o sistema operativo (aka Boot up) e no terminal insira o comando <hostname -I>. O comando devolve o endereço IP do Raspberry. O comando no Raspbian que corresponde ao <ipconfig> do Windows é o <ifconfig>.

Notas: respeite a capitulação dos comandos. A instrução <hostname -i> e <hostname - I> são dois comandos distintos que devolvem informação distinta. Caso não tenha ainda sido dado um IP o comando não devolve informação.

2. Defina um endereço IP com o comando <sudo ifconfig eth0 169.254.x.x>. Neste guia é utilizado o endereço <169.254.0.2>.

Notas: numa rede onde o endereço é por norma dado dinamicamente utilize um endereço 169.254.x.x (169.254.0.0 - 169.254.255.255). Numa rede onde o IP é usualmente fixo, utilize um endereço igual a uma máquina onde apenas o ultimo numero é diferente (e.g. 192.168.0.2).

3. Confirma a alteração com o comando <hostname -l>.

4.2. Alternar rapidamente a definição do IP

O endereço definido é perdido aquando de uma inicialização do sistema. Para automatizar o processo de alocação do endereço escolhido vamos editar o ficheiro "cmdline.txt" que se encontra no *boot partition do SD Card*.

1. Efetuar uma cópia do ficheiro "cmdline.txt" com o comando:

<sudo cp /boot/cmdline.txt /boot/cmdline.normal>

Nota: no *keybroad layout* UK o "/" corresponde à tecla "-" que se encontra junto do "rigth shift". Caso queira alterar o *layout* do teclado sugiro o guia do <u>bitpi.co</u>.

2. Editar o ficheiro original utilizando o comando:

<sudo nano /boot/cmdline.txt>

Este comando inicia um editor de texto. No fim da comprida linha de código, adicione um espaçamento e escreva <ip=169.254.0.2>. Prima "ctrl+x" e "ctrl+y" para guardar e fechar o editor. A figura seguinte ilustra o *layout* do teclado UK.

3. Efetuar uma cópia do ficheiro com o comando:

<sudo cp /boot/cmdline.txt /boot/cmdline.direct>

- 4. Reinicializar o sistema com o comando <sudo reboot>
- 5. Para alternar entre as configurações de IP dinâmico e IP fixo basta utilizar os seguintes comandos para cada um dos casos e efetuar um *reboot*.

<sudo cp /boot/cmdline.normal /boot/cmdline.txt>
<sudo cp /boot/cmdline.direct /boot/cmdline.txt>

Nota: o reboot pode ser evitado se utilizar os seguintes comandos:

<sudo /etc/init.d/networking stop> <sudo /etc/init.d/networking start>

- 6. Pode implementar um script para executar as linhas de comando acima descritas.
 - a. Criar um ficheiro com o comando <nano switchip.sh>.

b. Escreva as seguintes linhas de código:


```
#!/bin/sh
#Function to swap to Direct IP Address
direct () { sudo cp /boot/cmdline.direct /boot/cmdline.txt;}
#Function to swap to Normal Automatic IP Address
normal () { sudo cp /boot/cmdline.normal /boot/cmdline.txt;}
# Menu using case-esac
echo "Select IP Address? Use Direct or Auto or Keep (d/a/-)?"
read answer
case $answer in
 d|D) echo Use Direct IP;direct;;
 a | A) echo Use Auto IP; normal;;
 *) echo Keep - No Change;;
esac
echo cmdline.txt
echo
cat /boot/cmdline.txt
```

Fonte: (Meltwater's Raspberry Pi hardware, 2015)

c. Para executar o *script* insira o comando <./switchip.sh>. O *script* irá questionar sobre o tipo de endereçamento que pretende e efetuar as cópias necessárias que foram descritas no ponto 5.

5. ACEDER AO RASPBERRY TERMINAL E GUI UTILIZANDO UM SSH E VNC

O objetivo é criar uma LAN (Local Area Network) entre um portátil e o Raspberry Pi. A vantagem é poder comandar o Raspberry Pi sem ser necessário um teclado, rato e monitor dedicado. A solução permite o acesso mesmo que o Raspberry não esteja ligado a uma rede internet. A utilização mais comum é comunicar com o Raspberry Pi via um computador portátil através de um cabo cruzado (crossover cable).

5.1. Configurar o IP do Laptop

É possível não efetuar este passo assumido que o IP do *laptop* é atribuído de forma dinâmica. Para efeitos deste guia, o *laptop* possui acesso à internet via *wifi* com IP dinâmico e queremos que o IP da rede física (com cabo) seja fixo.

- 1. Ligar o cabo cruzado ao *laptop* e ao Raspberry.
- 2. Aceder às configurações da rede local via "painel de controlo> rede e internet> ligações de rede (ou alterar definições de placa)> ligação de área local".

3. Aceder às "Propriedades" e selecionar Protocolo IP versão 4 (TCP/IPv4)

4. Clicar em "Propriedades" e definir o IP fixo <169.254.0.1> com uma mascara de subrede <255.255.0.0>.

5.2. Instalar o SSH Client - PuTTY

É necessário instalar um cliente SSH no laptop para poder aceder ao Raspberry Pi remotamente.

1. Efetuar o download do PuTTY via pagina oficial greenend.org.uk.

- 2. Após instalação executar o ficheiro "putty.exe" como administrador.
- 3. Preencher com o IP do Raspberry Pi <162.254.0.2> e clicar em "Open".

4. O *PuTTY* efetua a ligação remota e abre uma janela do terminal (*LXterminal*) do Raspberry PI. Desta forma é possível enviar comandos para o Raspberry via *laptop*, contundo não é possível iniciar o *GUI* via <startx>.

```
pi@raspberrypi~

login as: pi
pi@192.168.1.70's password:
Linux raspberrypi 3.18.7-v7+ $755 SMP PREEMPT Thu Feb 12 17:20:48 GMT 2015 armv7

1

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: Mon Mar 16 22:46:09 2015
pi@raspberrypi = 0
```

5.3. VNC Virtual Network Computing

O VNC (Virtual Network Computing) é um desktop sharing system que permite o envio de eventos de teclado e rato entre máquinas ligadas em rede e a partilha do ambiente gráfico de uma máquina através de uma outra (igualmente utilizado entre aplicações Windows).

No âmbito deste guia é necessário instalar um cliente *VNC* no *laptop* e criar um servidor *VNC* no Raspberry Pi. O *VNC server* é criado automaticamente no *boot* do Raspberry.

5.3.1 No Raspberry Pi

1. Instalar o *TightVNC server* via terminal com o comando e confirme eventuais permissões.

<sudo apt-get install tightvncserver>

```
pi@raspberrypi = $ sudo apt-get install tightvncserver
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
 xfonts-base
Suggested packages:
 tightvnc-java
The following NEW packages will be installed:
 tightvncserver xfonts-base
0 upgraded, 2 newly installed, 0 to remove and 0 not upgraded.
Need to get 6,967 kB of archives.
After this operation, 9,988 kB of additional disk space will be used.
Do you want to continue [Y/n]? Y
```

2. Criar um novo ficheiro na diretoria "init.d" com o comando:

<sudo nano /etc/init.d/tightvncserver>

3. Inserir o seguinte código no editor e guardar e fechar ("ctrl+x" e "ctrl+y").

```
### BEGIN INIT INFO
# Provides: tightvncserver
# Required-Start: $remote fs $syslog
# Required-Stop: $remote_fs $syslog
# Default-Start: 2 3 4 5
# Default-Stop: 0 1 6
# Short-Description: Start Tight VNC Server at boot
# Description: Start Tight VNC Server at boot time.
### END INIT INFO
#! /bin/sh
# /etc/init.d/tightvncserver
USER=root
HOME=/root
export USER HOME
case "$1" in
start)
 echo "Starting Tight VNC Server"
 #Insert your favoured settings for a VNC session
 /usr/bin/tightvncserver :1 -geometry 1024x768 -depth
24
 ;;
stop)
echo "Stopping Tight VNC Server"
 /usr/bin/tightvncserver -kill :1
 echo "Usage: /etc/init.d/tightvncserver {start|stop}"
 exit 1
 ;;
esac
exit 0
```

Fonte: (neil-black, 2015)

4. Dar permissões de execução ao script com o comando:


```
<sudo chmod 755 /etc/init.d/tightvncserver>
```

- 5. Iniciar e fechar um vez o servidor *VNC* por forma a atribuir uma *password*. Execute o comando <sudo /etc/init.d/tightvncserver start>.
- Escolher uma password de acesso. Esta password será utilizada no VNC cliente (laptop)
 para aceder ao Raspberry Pi. Selecionar a opção para não definir uma password "viewonly password".
- 7. Fechar o processo TightVNC com o comando <sudo /etc/init.d/tightvncserver stop>

8. Executar o comando <sudo update-rc.d tightvncserver defaults> para que o *TightVNC Server* seja sempre criado automaticamente aquando do *boot* do sistema.

5.3.2 No laptop

- 1. Download do TightVNC e instalar. Disponível na página do TightVNC.
- Execute o programa e insira o IP do Raspberry Pi. A marca ":1" indica a sessão do servidor VNC criado. Após inserir a password definida no servidor (ponto 5.3.1-6) a sessão VNC é iniciada.

3. Para encerrar o Raspberry Pi deve, como habitualmente, utilizar o comando:

<sudo shutdown -h now>

6. CONFIGURAR UMA LIGAÇÃO WIFI VIA GUI

É necessário configurar o acesso *WIFI* no Raspberry Pi. Este procedimento pode ser efetuado via *VNC*.

- 1. Inserir o WIFI dongle.
- 2. Aceder a GUI.

- 3. Aceder ao "Menu> Perferences> WIFI configuration".
- 4. Selecionar a opção "Scan".

5. Duplo *click* na rede *WIFI* que pretende aceder e preencher os campos necessários.

Nota: sugiro que verifique as configurações da rede para o correto preenchimento dos campos necessário no ponto 5. Para a rede *WIFI* da ESTG (aka "eduroam") sugiro a consulta da página dos serviços informáticos onde é disponibilizado informação sobre a configuração do acesso para utilizadores *Linux* (http://www.ipleiria.pt/dsi/pag2/#rede-sem-fios).

6. Clicar na opção "Connect" para aceder à rede WIFI

- 7. Testar a correta configuração acedendo a uma página web via browser.
- 8. Para configurar uma ligação WIFI via terminal sugiro a seguinte <u>documentation</u>.

7. MJPG-Streamer solution - Setup vídeo stream via web browser

Todas as soluções apresentadas neste guia foram implementadas, sendo que a MJPG-Streamer é a solução que eu utilizo mais frequentemente e que documentarei mais exaustivamente.

A solução permite visualizar o *stream* num *web browser*. A camara utilizada é uma "PI *Camera broad Module 5MP* (1080x720p)".

7.1. Instalar e executar on demand

1. Instalar as bibliotecas necessárias com o comando:

<sudo apt-get install libjpeg8-dev imagemagick libv4l-dev>

2. Criar um symbolic link com o comando:

<sudo In -s /usr/include/linux/videodev2.h /usr/include/linux/videodev.h>

- 3. Instalar subversion com o comando < sudo apt-get install subversion >
- 4. Ir para a diretoria base com o comando <cd ~>
- 5. *Download* e instalar o *mjpg-streamer* com o comando:

<svn co https://svn.code.sf.net/p/mjpg-streamer/code/mjpg-streamer/ mjpgstreamer>

- 6. Aceder à diretoria do mjpg-streamer com o comando <cd mjpg-streamer>
- 7. Ligar o stdin e o stdout do mjpg-streamer com o comando:

```
<make mjpg_streamer input_file.so output_http.so>
```

Nota: é igualmente possível utilizar o plugin para camara USB com <input_uvc.so>

8. Copiar o *mjpg-streamer* para uma nova localização com o comando:

<sudo cp mjpg_streamer /usr/local/bin> e <sudo cp output_http.so input_file.so
/usr/local/lib/>

9. Permitir o acesso global da aplicação com o comando:

<sudo cp -R www /usr/local/www>

10. Associar os caminhos para a nova localização com o comando:

```
< export LD_LIBRARY_PATH=/usr/local/lib/>
```

- 11. Reboot do bash profile com o comando <source ~/.bashrc>
- 12. Executar o *mjpg-streamer* com o comando:

<mjpg_streamer -i "/usr/local/lib/ output_http.so" -o "/usr/local/lib/output_http.so -w
/usr/local/www">

Argumentos:

- -i definir o stdin
- -o definir o stdout
- -b correr o programa em background
- -p definir o *port* de saída (por defeito o 8080)
- -c password para visualizar stream no destino
- -f *frames* por secundo do vídeo

Nota: caso utilize o argumento <-b>, a consola devolve uma informação similar a <forked to background (4979)>. Para parar o processo, invés de utilizar "ctrl+c", execute o comando <kill 4979>.

13. Abrir um *web browser* numa maquina da mesma rede local e aceder ao endereço http://169.254.0.2:8080>.

7.2. Mjpg-streamer em Daemon (background service)

Para que o *mjpg-streamer* seja executado automaticamente logo após a inicialização do Raspberry Pi é preciso criar um *script*.

7.2.1 Solução simples

O *mjpg-streamer* corre automaticamente quando do *boot* do sistema.

- 1. Abrir o ficheiro com o comando <sudo vi /etc/init.d/livestream.sh>
- 2. Inserir o seguinte código

```
#!/bin/bash
mjpg_streamer -i "/usr/local/lib/input_uvc.so" -o
"/usr/local/lib/output_http.so -w /usr/local/www"
```

3. Guardar o *script* e tornar executável com o comando:

```
<sudo chmod 755 /etc/init.d/livestream.sh>
```

4. Chamar automaticamente o script na inicialização do Raspberry Pi com o comando:

```
< sudo update-rc.d livestream.sh defaults>
```

7.2.2 Solução avançada

Permite a utilização de uma solução service com os comandos:

<sudo service livestream.sh start>

<sudo service livestream.sh stop>

<sudo service livestream.sh restart>

- 1. Abrir o ficheiro com o comando <sudo vi /etc/init.d/livestream.sh>
- 2. Inserir o seguinte código:

```
#!/bin/sh
# /etc/init.d/livestream.sh
f message(){
 echo "[+] $1"
# switch case para escolha do utilizador
case "$1" in
 start)
 f_message "Starting mjpg_streamer"
 /usr/local/bin/mjpg streamer -b -i
"/usr/local/lib/input_uvc.so" -o "/usr/local/lib/output_http.so -w
/usr/local/www"
 f message "mjpg streamer started"
 stop)
 f_message "Stopping mjpg_streamer..."
 killall mjpg_streamer
 f_message "mjpg_streamer stopped"
 ;;
 restart)
 f_message "Restarting daemon: mjpg_streamer"
 killall mjpg streamer
 /usr/local/bin/mjpg streamer -b -i
"/usr/local/lib/input uvc.so" -o "/usr/local/lib/output http.so -w
/usr/local/www"
 sleep 2
 f message "Restarted daemon: mjpg streamer"
 status)
 pid=`ps -A | grep mjpg streamer | grep -v "grep" | grep -
v mjpg streamer. | awk '{print $1}' | head -n 1`
 if [ -n "$pid" ];
 then
 f message "mjpg streamer is running with pid
${pid}"
 f message "mjpg streamer was started with the
following command line"
 cat /proc/${pid}/cmdline ; echo ""
 else
 f message "Could not find mjpg streamer running"
 fi
 ;;
 *)
 f message "Usage: $0 {start|stop|status|restart}"
 exit 1
 ;;
esac
exit 0
```

- 3. Executar o comando <sudo chmod 755 /etc/init.d/livestream.sh>
- 4. Executar o comando <sudo update-rc.d livestream.sh defaults>

7.3. Vídeo embebido numa pagina web

Para inserir o stream como imagem numa página web bastará a seguinte formatação:

7.4. Aceder ao stream pela Internet (fora da rede local)

É possível aceder ao *stream* fora da rede local, por exemplo através de um endereço "myDomain.com:8080" ou mesmo "seu.ip.publico.rede:8080". O procedimento é simples mas distinto consoante modelo do *router* e do *ISP*.

1. Aceda à página de configurações do *router* e insira um "Foward port 8080" para o IP local do Raspberry Pi. (exemplos do menu de configurações do *router* nas imagens seguintes).

2. Aceda ao stream de vídeo através de < Insira. aqui. ip. publico: 8080>

Nota: o guia não contempla as questões de segurança que deverão ser tomadas devido ao acesso não autorizado ao seu *stream* ou consequências pela abertura do *port* de acesso ao Raspberry Pi. Comandos mais seguros como < ... /usr/local/www -c username:asuapassword"> deverão ser utilizados.

8. MIGUEL GRINBERG SOLUTION - SETUP VIDEO STREAM EM 5 MINUTOS

A solução permite visualizar o *stream* num *web browser*. Este capítulo assume que já adquiriu alguns conhecimentos com o guia.

- 1. Instalar "Python package" com o comando <sudo apt-get install python-pip>.
- 2. Instalar a biblioteca "picamera" com o comando <pip install picamera>.
- 3. Instalar a biblioteca "flask Python" com o comando <sudo pip install flask>.
- 4. *Download* do projeto vídeo *streaming* do Miguel Grinberg no *Github* com o comando:

<git clone http://github.com/miguelgrinberg/flask-video-streaming.git>

5. Na pasta do projeto edite o ficheiro "app.py".

- 6. *Comment out* a linha de código seguinte: <from camera_pi import Camera>. Guardar e fechar o editor.
- 7. Iniciar o servidor *flask* com o comando <python app.py>. O comando inicia o servidor *flask* e devolve informação com o número do *port* (e.g http://0.0.0.0:5000).
- 8. Abrir um *web browser* numa maquina da mesma rede e aceder ao endereço http://169.254.0.2:5000>.

9. RASPISTILL VLC PLAYER SOLUTION - SETUP VÍDEO STREAM VIA RTSP

A solução permite visualizar o *stream* no *VLC player*. Este capítulo assume que já adquiriu alguns conhecimentos com este guia. Esta solução usualmente origina um lag de 2 a 3 segundos no vídeo.

- 1. Download e instalação do VLC Player no laptop (PortableApps.com).
- 2. Instalar o VLC Player no Raspberry Pi com o comando <sudo apt-get install vlc>.
- 3. Iniciar o *stream* com o comando:

```
<raspivid -o - -vf -hf -t 0 -w 600 -h 400 -fps 12 | cvlc -vvv stream:///dev/stdin --sout
'#rtp{sdp=rtsp://:8554/}' :demux=h264>
```


Argumentos:

- -0 output é escrito no stdout -vf vertical flip da imagem (apagar se não for necessário) -hf horinzontal flip da imagem (apagar se não for necessário) timeout do stream -t parar a visualização do vídeo no terminal -n largura da imagem (64-1920) -W altura da imagem (64-1080) -h -fps farmes per second do stream caminho da origem do stream -VVV caminho de destino do stream --sout
- 4. Executar no *laptop* o *VLC Player* e aceder ao menu "*Media> Open network stream*" e inserir o endereço do *stream* <rtsp:// 169.254.0.2:8554/>.

10. BACKUP E RESTAURO DO SD CARD

Efetuar *backups* regulares do *SD Card* é imperativo visto que modificações podem alterar por completo o comportamento do sistema. Um incorreto *shutdown* do sistema pode danificar ficheiros essenciais ao arranque e funcionamento do *Raspbian*.

- 1. Download do Win32DiskImager na página Sourceforge.
- 2. Selecionar a drive do SD Card e clicar na opção "Read"

- 3. O Win32DiskImager cria uma imagem de todo o conteúdo do SD Card.
- 4. Para restaurar o SD Card deve selecionar a imagem guardada e clicar na opção "Write".

11. Conselhos Uteis

- A primeira versão do Raspberry Pi apareceu em 2012. A plataforma e o sistema operativo estão em constante mutação. Verifique sempre as datas dos Guias e tutoriais. Boa regra é apenas seguir guias com atualizações recentes (6 meses no máximo).
- Documentation é a palavra-chave, seja a do Raspberry Pi, a do Raspbian ou a do Linux.
 "SLD Search, Learn and Do". Crie as suas próprias soluções, tutorias, guias e partilhe com a comunidade.
- Fóruns e reddit/r/raspberry_pi são uma preciosa ajuda.
- Efetue regularmente backup do SD Card.
- Protege o Raspberry Pi com uma caixa.
- Respeite o procedimento para encerrar a sessão e desligar o Raspberry Pi. (<sudo shutdown -h now>).
- Tente compreender os comandos. Podem parecer estranho no início, mas existe uma logica e sentido na sintaxe.
- Aprenda Python é o futuro.

REFERENCIAS

- a-n-d-r-e-a-s, tom_stoeveken. (Abril de 2015). *Souceforge MJPG-streamer*. Obtido de http://sourceforge.net/projects/mjpg-streamer/?source=navbar
- Circuit Basics. (Abril de 2015). 42 of the Most Useful Raspberry Pi Commands. Obtido de http://www.circuitbasics.com/useful-raspberry-pi-commands/
- eLinux Org. (Abril de 2015). RPi VNC Server. Obtido de http://elinux.org/RPi_VNC_Server
- Greenend. (Abril de 2015). *PuTTY Documentation Page*. Obtido de http://www.chiark.greenend.org.uk/~sgtatham/putty/docs.html
- Grinberg, M. (Abril de 2015). *Video Streaming with Flask*. Obtido de http://blog.miguelgrinberg.com/post/video-streaming-with-flask
- Linux User. (Abril de 2015). Everyday Linux User Guide To Setting Up The Internet On The Raspberry PI. Obtido de http://www.everydaylinuxuser.com/2013/01/everyday-linux-user-guide-to-setting-up.html
- Meltwater's Raspberry Pi hardware. (Abril de 2015). *Guide To...Direct Network Connection*. Obtido de https://pihw.wordpress.com/guides/direct-network-connection/
- ModMyPi. (Abril de 2015). *Raspberry Pi Camera Tutorial*. Obtido de http://www.modmypi.com/blog/raspberry-pi-camera-tutorial
- neil-black. (Abril de 2015). *The Updated Raspberry Pi Beginners Guide*. Obtido de http://www.neil-black.co.uk/the-updated-raspberry-pi-beginners-guide#.VTWKtSFVikr
- Politécnico de Leiria. (Abril de 2015). *Rede sem fios Configurações Linux*. Obtido de http://www.ipleiria.pt/dsi/pag2/#rede-sem-fios
- Raspberry Pi community. (Abril de 2015). Obtido de https://www.raspberrypi.org/forums/
- Raspberry Pi Org. (Abril de 2015). *documentation raspi-config tool* . Obtido de https://www.raspberrypi.org/documentation/configuration/raspi-config.md
- Raspberry Pi Org. (Abril de 2015). *Noobs Setup*. Obtido de https://www.raspberrypi.org/help/noobs-setup/
- Raspberry Pi Org. (Abril de 2015). VNC (VIRTUAL NETWORK COMPUTING). Obtido de https://www.raspberrypi.org/documentation/remote-access/vnc/
- Raspbian. (Abril de 2015). Obtido de http://www.raspbian.org/RaspbianDocumentation
- Reddit community. (Abril de 2015). *Reddit /raspberry_pi*. Obtido de http://www.reddit.com/r/raspberry_pi/