

Free Softwares on Raspberry Pi Archlinuxarm

1

G V V Sharma*

CONTENTS

1	Office 1.1 1.2	Document Editor Graphics Editor	1 1 1
2	GPIO	GPIO Software	
3	Arduino Software		1
4	Math	Programming	2

 ${\it Abstract} {\it --} This \ manual \ provides \ the \ necessary \ steps \ for \ installing \ various \ softwares \ in \ Archlinuxarm \ (ALARM) \ for \ Raspberry \ Pi \ 3.$

1 Office

1.1 Document Editor

1. LateXis a powerful word processor typically used for writing mathematical documents. *Texmaker* is a very good editor for LateX. *Okular* is a nice document viewer for .pdf and other formats and *gv* is used for viewing .ps files.

sudo pacman -S texlive-most texmaker okular gv

2. Gnumeric: Lightweight spreadsheet software.

sudo pacman -S gnumeric

3. Libreoffice: MS-Office substitute for Linux.

sudo pacman -S libreoffice -fresh

*The author is with the Department of Electrical Engineering, Indian Institute of Technology, Hyderabad 502285 India e-mail: gadepall@iith.ac.in. All content in this manual is released under GNU GPL. Free and open source.

1.2 Graphics Editor

1. *GIMP*

sudo pacman -S gimp poppler - glib

2. Inkscape

sudo pacman -S inkscape

2 GPIO Software

The Raspberry Pi has 40 GPIO digital pins for controlling electronic circuits. Related software installation procedure is available below.

1. WiringPi: Wiring Pi is a simple C library for GPIO programming using the syntax for the Arduino.

sudo pacman -S wiringpi

2. RPI.GPIO: Python based GPIO library

yaourt -S python-raspberry-gpio

3. *I2C* is a wired communication protocol typically used for monitoring sensor data.

sudo pacman -S i2c-tools

lm_sensors
sudo nano /boot/config.txt
add
dtparam=i2c_arm=on
at the end of the file. save and
exit

3 Arduino Software

1. The precompiled *Arduino IDE* can be downloaded from the official Arduino website.

sudo usermod -a -G uucp yourregusername ./path/arduino-x.x.x/install.sh This will create a arduino icon on the desktop. In case there is any **libtinfo** error, while running an arduino program,

```
sudo pacman -S avrdude
/path/arduino-x.x.x/hardware/
tools/avr/bin/avrdude
mv avrdude avrdude_bkup
ln -s /usr/bin/avrdude avrdude
```

2. The Python based *Platformio* application provides a simple command line interface for programming.

```
sudo pacman -S python-setuptools
python-click
yaourt -S platformio
```

3. The AVR-Assembly and AVR-GCC software are useful for low level programming

```
sudo pacman -S avrdude avr-gcc
avr-libc
yaourt -S avra
```

For *avra*, during installation, edit packagebuid using nano, in architecture, give space after x86 and type armv7h save and exit and continue installing

4 Math Programming

Python provides a powerful alternative to MAT-LAB through various libraries.

```
sudo pacman -S geany python-numpy
python-scipy python-matplotlib
python-mpmath python-cvxopt
```

Geany is an extremely lightweight editor with builtin support for various programming languages.