


Cambridge Raspberry Jam		
Name		
Age		
Parent		
Beginners worksheet #7		
•		
•	nperature sensor	
Description In t	his project you will learn ho	w to wire and program a temperature sensor. Let's
see	how hot the room is.	
Tools required		
☐ Raspberry Pi SD car	d 🗆 1 X Red LED	☐ 7 x m/f jumper wires
☐ Keyboard	☐ 1 X Blue LED	☐ 5 m/m jumper wire
☐ Monitor + Cable	2 x 330 Ω resistors	□ Buzzer
☐ Power supply	2 4.7k Ω resistors	☐ Temperature sensor (DS18B20)
☐ Breadboard	☐ Push button	


Code

TURN ON THE LEDS "7 temperature.py"

```
import os
import glob
import time
#initialize the device
os.system('modprobe w1-gpio')
os.system('modprobe w1-therm')
base_dir = '/sys/bus/w1/devices/'
device folder = glob.glob(base dir + '28*')[0]
device_file = device_folder + '/w1 slave'
def read temp raw():
 f = open(device file, 'r')
 lines = f.readlines()
 f.close()
 return lines
def read temp():
 lines = read temp raw()
 while lines[0].strip()[-3:] != 'YES':
 time.sleep(0.2)
 lines = read temp raw()
 equals pos = lines[1].find('t=')
 if equals_pos != -1:
 temp string = lines[1][equals pos+2:]
 temp_c = float(temp_string) / 1000.0
 temp_f = temp_c * 9.0 / 5.0 + 32.0
 return temp_c, temp_f
while True:
 print(read_temp())
 time.sleep(1)
```


This one is a little different you need to run the following commands before running the code.

- 1. "sudo modprobe w1-gpio"
- 2. "sudo modprobe w1-therm"
- 3. "cd /sys/bus/w1/devices"
- 4. "Is -I"

```
total 0
```

```
lrwxrwxrwx 1 root root 0 Jan 31 20:34 28-000004d50803 ->
../../../devices/w1_bus_master1/28-000004d50803
lrwxrwxrwx 1 root root 0 Jan 31 20:34 w1_bus_master1 ->
../../devices/w1_bus_master1
```

If you see "28-000004d50803" << this then it's working!!! ©

- 5. Change directory "cd Desktop/gpio_python_code/"
- 6. Create file "touch 7_temperature.py"
- 7. Enter the code above code

Once complete "Ctrl + x" then "y" then "enter"

8. To run the python code "sudo python 7_temperature.py" << See what the temperature is!