₩ Cart

Log in


Win a £50 Gift Card! Delivery from just £2.50! Order by 2PM for Next Day Delivery*

HANDY LINKS

New Products

Sale Items

All Products

Raspberry Pi Zero

RASPBERRY PI STORE

The Raspberry Pi

Kits & Bundles

Power Supplies

Cases

SD Cards & Adapters

Go Wireless!

Raspberry Pi Camera

HATs & GPIO

Screens & Displays

Raspberry Pi Accessories

CamJam EduKit

Cables & Adapters

Robotics

Tools & Prototyping

Misc


Find a larger variety of Adafruit hardware at our sister store, Makersify!

Sensors

Breakout Boards

Prototyping

Components & Parts

And much, much more...

RECENT ARTICLES

Raspberry Pi Roundup - 11th February 2016

Raspberry Pi Roundup - 4th February 2016

Raspberry Pi Roundup - 29th January 2016

Raspberry Pi Roundup - 27th January 2016


Turning on an LED with your Raspberry Pi's GPIO Pins

June 11, 2015

One of the biggest selling points of the Raspberry Pi is its GPIO, or General Purpose Input/Output ports. They are the little pins sticking out of the circuit board and allow you to plug various devices into your Pi. With a little programming, you can then control them or detect what they are doing.

In this tutorial I am going to show you how to light an LED. In addition to your Raspberry Pi running Raspbian, what you will need is:


- A Breadboard
- An LED
- A 330 ohm resistor
- Two Male-Female jumper wires

You can get all these, and more, in the £5 CamJam EduKit from The Pi Hut, which teaches you more about LEDs, buzzers and switches, and includes all the hardware and eight well-written worksheets about using the GPIO pins on your Pi.

The Breadboard

The breadboard is a way of connecting electronic components to each other without having to solder them together. They are often used to test a circuit design before creating a Printed Circuit Board (PCB).

The holes on the breadboard are connected in a pattern.


With the breadboard in the CamJam EduKit, the top row of holes are all connected together – marked with red dots. And so are the second row of holes – marked with blue dots. The same goes for the two rows of holes at the bottom of the breadboard.

In the middle, the columns of wires are connected together with a break in the middle. So, for example, all the green holes marked are connected together, but they are not connected to the yellow holes, nor the purple ones. Therefore, any wire you poke into the green holes will be connected to other wires poked into the other green holes.

The LED

When LED stands for Light Emitting Diode, and glows when electricity is passed through it. you pick

up the

LED, you


will

notice that one leg is longer than the other. The longer leg (known as the 'anode'), is always connected to the positive supply of the circuit. The shorter leg (known as the 'cathode') is connected to the negative side of the power supply, known as 'ground'.

LEDs will only work if power is supplied the correct way round (i.e. if the 'polarity' is correct). You will not break the LEDs if you connect them the wrong way round - they will just not light. If you find that they do not light in your circuit, it may be because they have been connected the wrong way round.

The Resistor

You must ALWAYS use resistors to connect LEDs up to the GPIO pins of the Raspberry Pi. The Raspberry Pi can only supply a small current (about 60mA). The LEDs will want to draw more, and if allowed to they will burn out the Raspberry Pi. Therefore putting the resistors in the circuit will ensure that only this small current will flow and the Pi will not be damaged.


You will be using a 330 Ω resistor. You can identify the 330 Ω resistors by the colour bands along the body. The colour coding will depend on how many bands are on the resistors supplied:

- If there are four colour bands, they will be Orange, Orange, Brown, and then Gold.
- If there are five bands, then the colours will be Orange, Orange, Black, Black, Brown.

It does not matter which way round you connect the resistors. Current flows in both ways through them.

Jumper Wires

Jumper wires are used on breadboards to 'jump' from one connection to another. The ones you will be using in this circuit have different connectors on each end. The end with the 'pin' will go into the Breadboard. The end with the piece of plastic with a hole in it will go onto the Raspberry Pi's GPIO pins.


The Raspberry Pi's GPIO Pins


GPIO stands for General Purpose Input Output. It is a way the Raspberry Pi can control and monitor the outside world by being connected to electronic circuits. The Pi is able to control LEDs, turning them on or off, or motors, or many other things. It is also able to detect whether a switch has been pressed, or temperature, or light. In the CamJam EduKit you will learn to control

LEDs and a buzzer, and detect when a button has been pressed. The diagram below left shows the pin layout for a Raspberry Pi Models A and B (Rev 2 - the original Rev 1 Pi is slightly different), looking at the Pi with the pins in the top right corner. The new 40 pin Raspberry Pi's shares exactly the same layout of pins for the top 13 rows of GPIO pins.

Models A & B


Models A+, B+ & Pi2


Building the Circuit

The circuit consists of a power supply (the Pi), an LED that lights when the power is applied, and a resistor to limit the current that can flow through the circuit.

You will be using one of the 'ground' (GND) pins to act like the 'negative' or 0 volt ends of a battery. The 'positive' end of the battery will be provided by a GPIO pin. Here we will be using pin 18. When they are 'taken high', which means it outputs 3.3 volts, the LED will light. Now take a look at the circuit diagram below.


You should turn your Pi off for the next bit, just in case you accidentally short something out.

- Use one of the jumper wires to connect a ground pin to the rail, marked with blue, on the breadboard. The female end goes on the Pi's pin, and the male end goes into a hole on the breadboard.
- Then connect the resistor from the same row on the breadboard to a column on the breadboard, as shown above.
- Next, push the LEDs legs into the breadboard, with the long leg (with the kink) on the right.
- Lastly, complete the circuit by connecting pin 18 to the right hand leg of the LED. This is shown here with the orange wire.

The Code

You are now ready to write some code to switch the LED on. Turn on your Pi and open the terminal window.

Create a new text file "LED.py" by typing the following:

```
nano LED.py
```

Type in the following code:

```
import RPi.GPI0 as GPI0
import time
GPI0.setmode(GPI0.BCM)
GPI0.setwarnings(False)
GPI0.setup(18,GPI0.OUT)
print "LED on"
GPI0.output(18,GPI0.HIGH)
time.sleep(1)
print "LED off"
GPI0.output(18,GPI0.LOW)
```

Once you have typed all the code and checked it, save and exit the text editor with "Ctrl + x" then "y" then "enter".

Running the Code

To run this code type:

```
sudo python LED.py
```

You will see the LED turn on for a second and then turn off.

If your code does not run and an error is reported, edit the code again using nano LED.py.

Explanation


So, what is happening in the code? Let's go through it a line at a time:

import RPi.GPIO as GPIO

The first line tells the Python interpreter (the thing that runs the Python code) that it will be using a 'library' that will tell it how to work with the Raspberry Pi's GPIO pins. A 'library' gives a programming language extra commands that can be used to do something different that it previously did not know how to do. This is like adding a new channel to your TV so you can watch something

,72/2010	Turning on an LED with you	different.
import time		Imports the Time library so that we can pause the script later on.
GPIO.setmode(GPIO.BCM	1)	Each pin on the Pi has several different names, so you need to tell the program which naming convention is to be used.
GPIO.setwarnings(Fals	se)	This tells Python not to print GPIO warning messages to the screen.
GPIO.setup(18,GPIO.OU	JT)	This line tells the Python interpreter that pin 18 is going to be used for outputting information, which means you are going to be able to turn the pin 'on' and 'off'.
print "LED on"		This line prints some information to the terminal.
GPI0.output(18,GPI0.H	HIGH)	This turns the GPIO pin 'on'. What this actually means is that the pin is made to provide power of 3.3volts. This is enough to turn the LED in our circuit on.
time.sleep(1)		Pauses the Python program for 1 second
print "LED off"		This line prints some information to the terminal.
GPIO.output(18,GPIO.L	LOW)	This turns the GPIO pin 'off', meaning that the pin is no longer supplying any power.

And that's it! You are now able to turn an LED on and off.


← Older Post → Newer Post →

QUICK LINKS

Search

Quick Start Guide

FAQ

Delivery

Privacy Statement

Policies

Terms of Service

Company Info

Contact Us

GET CONNECTED


NEWSLETTER

Sign up for promotions

your-email@example.com

Subscribe

your-email@example.com

Subscribe

Copyright © 2016, The Pi Hut. Ecommerce Software by Shopify


