


Techgirlz Workshop Scratch and Raspberry Pi

Ruth Willenborg coderdojortp@gmail.com


Introduction:


Thanks

• IBM: Raspberry Pi grant to Techgirlz

 Coderdojo and VMware: Raspberry Pi grant to Coderdojo RTP

Well Center, Techgirlz, and CoderDojo RTP volunteers


What we're using


Scratch: We will use Scratch to write the code

Raspberry Pi: It is a mini computer

 Electronics: We will use wires, a breadboard, lights, and resistors to make circuits


- Electric current is what makes the light come on. To have a current you need voltage and resistance
- Voltage:
 - High (+)
 - Low (-)
- Just as water has to flow from high to low, electricity needs high voltage to get the electricity to flow "down" to the ground and around your circuit.
- Think of resistance like a faucet. The resistance can help control how much electricity goes through the circuit.


- The lights we will use are called LEDs (Light-emitting diode)
- Note: LED has two different sides.
 The longer leg is (+), and the shorter leg is (-)


The Raspberry Pi is going to act as our light switch—a switch we can control with our code


- In an electric circuit, there is a battery with a positive and negative end. For our circuits we are going to get power from the Raspberry Pi's GPIO pins.
- The cobbler connects the Raspberry Pi to the electronics. It creates spots for electricity to come from and go to (ground).
- Here are some pins you should know about:

- Power: 3.3V and 5V.
 These are always on (high voltage) when your Pi is on
- Ground: 0V (low voltage)
- Programmable Pins (GPIO pins): These are pins that we can turn on and off from the Scratch code. This means that they have low voltage, 0V when off and high voltage 3.3 V when on.
- DNC: This means DO NOT CONNECT! If you do, it will fry the Raspberry Pi and you will no longer be able to use it


About the Breadboard

- We can make all of the parts of our circuit connect using a breadboard.
- The bright blue arrows follow the flow of electricity through the breadboard
- The red arrows follow the flow of electricity through the little breadboard


Some Basics


- Power on the pi
- Double click on Scratch
- On the little breadboards: always connect the ground wire to the pi before connecting the power wire
- On cable connected boards, wire the board prior to connecting the pi


Activity 1: Turn on the Light

We will complete a circuit to make an LED shine!

- 1. Insert a resistor across 2 rows
- 2. Put the long leg of pin in row with the end of the resistor so it gets current
- 3. Put the short end of pin in a different row
- 4. Plug the ground wire into the row with the short leg
- 5. Connect the ground wire
 - 1. directly to pin 6 on the pi or
 - 2. a row with gnd on cable connected boards
- 6. Plug the power wire into the row the resistor starts so power goes into the circuit
- 7. Connect the power wire
 - 1. directly to pin 1 on the pi or
 - 2. 3v3 row on the cable connected board


Activity 2: Make it blink

- This activity will connect our circuit to Scratch!
- Use the left arrow key on your keyboard to blink the LED
- Step 1: connect the circuit
- Step 2: write your code
- Step 3: make it shine!

Let's Blink

- The only change in wiring is to move the power source from the 3.3V spot to a GPIO pin
 - directly to pin 11 on the pi or
 - row 17 on the cable connected board

```
when left arrow v key pressed


repeat 10

broadcast pin11high v and wait

wait 0.5 secs

broadcast pin11low v and wait

wait 0.5 secs
```


Bonus Activity:

- Can you make the light blink quicker?
- Can you set up a second LED so that it blinks when you click the right arrow?


About Buttons

- Buttons turn objects on or off. When you press the button, the circuit is completed to turn the object on.
- Buttons have two values: 0 and 1. When the button is not pressed, and the circuit is incomplete, the value is 1. When the button is pressed, the circuit is complete, so the value = 0.

Activity 3: Using the button with Scratch

- We're going to use a button to make an object move in Scratch.
- Push the button firmly on the board
- Wire the ground wire to one side of button
- Wire the power button to the other and then
 - Directly to pin 22 on the pi or
 - To row 25 on cable connected boards
- Note nothing will happen until you write code


Code to take input from a button

```
when clicked

forever

if pin22 v sensor value = 0


move 10 steps
```

Hint: Look at the colors to help you find the scratch blocks to use


Activity 4: Using a button and a light

- Goal: To turn a light on using a button
- What you'll need: A button, an LED, a resistor, wires
- What's new in this project: Combining our knowledge of light circuitry, buttons, and Scratch code. Another new idea: "If Else" statements.
- Note the wiring of the button and the light are identical to the individual wiring you did in Activities 2 and 3. You are using code to connect the button and light actions to each other, not wiring
- Note 2 you can use one ground connection wire, as long as both the light and the button circuit ground the same current flow

Step 1: Wire it


Step 2: Write the Code


Activity 5: Create your own game!

- Challenge 1
 - Make a spirit dance
- Challenge 2
 - Build a stop light
 - Have a sprite move according to what color the light is
- Have fun!

Acknowledgements

- This deck is based on the wonderful material provided in the following resources:
 - Raspberry Pi Sushi Cards
 - Techgirlz Workshop in a Box
 - simplesi.net
 - Techgirlz Sample Scratch Projects

All provided under Creative Commons license