

Cambridge Raspberry Jam		
Name		
Age		
Parent		
Beginners worksheet #9		
Project Passiv	Passive Inferred Sensor	
Description In thi	In this project you will learn how to wire and program a passive inferred sensor	
Tools required		
☐ Raspberry Pi SD card	☐ 1 X Blue LED	☐ 13 x m/f jumper wires
☐ Keyboard	\square 2 x 330 Ω resistors	\square 5 m/m jumper wire
☐ Monitor + Cable	\square 2 4.7k Ω resistors	☐ Temperature sensor (DS18B20)
☐ Power supply	□ Buzzer	☐ LDR Light Dependent resistor
☐ Breadboard	☐ 1uf resistor	☐ Passive Infrared Sensor
□1 X Red LED	☐ Push button	

Code

TURN ON THE LEDS "9 pir.py"

```
#!/usr/bin/python
import RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BCM)
GPIO.setwarnings(False)
GPIO.setup(27,GPIO.OUT)
GPIO PIR = 7
print "PIR Module Test (CTRL-C to exit)"
# Set pin as input
GPIO.setup(GPIO PIR,GPIO.IN)
 # Echo
Current State = 0
Previous State = 0
try:
 print "Waiting for PIR to settle ..."
  # Loop until PIR output is 0
 while GPIO.input(GPIO PIR) == 1:
 Current State
 = 0
 print " Ready"
  # Loop until users quits with CTRL-C
  while True :
 # Read PIR state
 Current State = GPIO.input(GPIO PIR)
 if Current State==1 and Previous State==0:
 # PIR is triggered
 print " Motion detected!"
 # Record previous state
 GPIO.output (27, GPIO.HIGH)
 time.sleep(1)
 GPIO.output (27, GPIO.LOW)
 Previous State=1
 elif Current State==0 and Previous State==1:
 # PIR has returned to ready state
 print " Ready"
 Previous State=0
 # Wait for 10 milliseconds
 time.sleep(0.01)
except KeyboardInterrupt:
 print " Quit"
  # Reset GPIO settings
 GPIO.cleanup()
```

- 1. Change directory "cd Desktop/gpio_python_code/"
- 2. Create file "touch python 9_pir.py"

3. Enter the code above code
Once complete "Ctrl + x" then "y" then "enter"

4. To run the python code "sudo python 9_pir.py" << Move in front of the PIR to activate it.