

2017 -18

Check munotes.in for more Prctical solutions and theory notes for BSC(C.S) and BSC(I.T)

...Microbyte Solutions

RPI = Raspberry Pi

PRACTICAL DOCUMENTATION:

This is the Broadcom chip used in the Raspberry Pi 3, and in later models of the Raspberry Pi 2.

The underlying architecture of the BCM2837 is identical to the BCM2836.

The only significant difference is the replacement of the ARMv7 quad core cluster with a

quad-core ARM Cortex A53 (ARMv8) cluster.

The ARM cores run at 1.2GHz, making the device about 50% faster than the Raspberry

Pi 2. The VideocorelV runs at 400Mhz.

The Raspberry Pi 2's chip **BCM2836** and the Raspberry Pi 1's chip **BCM2835**

PIN DETAILS OF RPI

Practicals No.#1:

Write a program to blink LED connected to GPIO 21

General Diagram:

SOLUTION:

import RPi.GPIO as GPIO

import time

SOLUTION:

import RPi.GPIO as GPIO

import time

GPIO.setmode(GPIO.BCM)

GPIO.setup(20,GPIO.OUT)

while True:

GPIO.output(21,1)

time.sleep(0.2)

GPIO.output(21,0)

time.sleep(0.2)

Practicals No.#2:

Write a program to blink LED connected to GPIO 20 and GPIO 21.

Use GPIO 20 & GPIO 21

NOTE: IN THE PRACTICAL BOARD LEDS ARE CONNECTED TO GPIO 20 & GPIO 21.

SOLUTION:

import RPi.GPIO as GPIO

import time

GPIO.setmode(GPIO.BCM)

GPIO.setup(20,GPIO.OUT)

```
GPIO.setup(21,GPIO.OUT)

while True:

GPIO.output(20,1)

time.sleep(0.2)

GPIO.output(20,0)

time.sleep(0.2)

GPIO.output(21,1)

time.sleep(0.2)

GPIO.output(21,0)


time.sleep(0.2)

GPIO.output(21,0)

time.sleep(0.2)
```

Practicals No.#3:

Write a program to detect switch closure , connected to RPI GPIO 16 & GPIO 19

GPIO 16

GPIO 19

import RPi.GPIO as GPIO

import time

GPIO.setmode(GPIO.BCM)

GPIO.setup(19,GPIO.IN)

GPIO.setup(16,GPIO.IN)

```
while True:
 reading = GPIO.input(19)
 if reading == 0:
 print "FIRST BUTTON Pressed"

reading1= GPIO.input(16)
 if reading1 == 0:
 print "SECOND BUTTON Pressed"


time.sleep(0.2)
```

Above Technique is Known as Scanning Keys

Practicals No.#4:

Write a program to detect switches closure ,connected to RPI pins GPIO 16 & GPIO 19

& also BLINK LEDS CONNECTED TO GPIO 20 & GPIO 21.


```
import RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BCM)
GPIO.setup(19,GPIO.IN)
GPIO.setup(16,GPIO.IN)
GPIO.setup(20,GPIO.OUT)
GPIO.setup(21,GPIO.OUT)
while True:
  reading = GPIO.input(19)
  if reading == 0:
 print "FIRST BUTTON Pressed"
  reading1= GPIO.input(16)
  if reading1 == 0:
 print "SECOND BUTTON Pressed"
  GPIO.output(20,1)
  time.sleep(0.2)
  GPIO.output(20,0)
  time.sleep(0.2)
  GPIO.output(21,1)
  time.sleep(0.2)
  GPIO.output(21,0)
```

time.sleep(0.2)

Practicals No.#5:

Write a program to generate Sound of different pitch and duration using buzzer

#NOTE: Use GPIO 13 ---- FOR BUZZER

import RPi.GPIO as GPIO

import time

buzzer_pin=13

GPIO.setmode(GPIO.BCM)

GPIO.setup(13,GPIO.OUT)

def buzz(pitch,duration):

period=1.0/pitch

delay=period/2

cycles=int(duration*pitch)

for i in range(cycles):

```
GPIO.output(buzzer_pin,True)

time.sleep(delay)

GPIO.output(buzzer_pin,False)

time.sleep(delay)

while True:

pitch_s=raw_input("Enter Pitch between (200 to 2000): ")

pitch=float(pitch_s)

duration_s=raw_input("Enter Duration in Seconds: ")


duration=float(duration_s)

buzz(pitch,duration)
```

Practicals No.#6:

Write a program to change intensity of LED using Pulse Width Modulation (PWM)

#NOTE: Use GPIO 20 ---- FOR PWM - LED


```
import RPi.GPIO as GPIO
import time
led_pin=20
GPIO.setmode(GPIO.BCM)
GPIO.setup(20,GPIO.OUT)
pwm_led=GPIO.PWM(led_pin,500) # freq =500 object is created
pwm_led.start(100)
while True:
 duty_s=raw_input("Enter Brightness between (0 to 100):")
 duty=int(duty_s)
 pwm_led.ChangeDutyCycle(duty)
 time.sleep(0.2)
```

Serial Communication:

Practicals No.#7:

Write a program to transmit "HI STUDENTS I AM XXXX" data to IBM PC USING RPI-3 at 9600 baud rate with 1 start, 1stop and 8 bits of data as framing data

```
import time
import serial
ser=serial.Serial('/dev/serial0',9600)
while True:
ser.write('HI STUDENTS I AM XXXX ')
time.sleep(10)
```

Practicals No.#8:

Write a program to transmit "HI " data to IBM PC USING RPI-3 at 9600 baud rate with 1 start, 1stop and 8 bits of data &

ECHO the data transmitted by IBM PC using RPI

import time
import serial
ser=serial.Serial('/dev/serial0',9600)


```
while True:
```


```
ser.write('Hi')
p=ser.read()
print(p)
print('\n')
```


ser.write(p)

time.sleep(0.1)

DISPLAY USING 8x8 LED MATRIX DISPLAY

Connecting the 8x8 Display to the MAX7219 chip

Practicals No.#9:

Write a program to DISPLAY VARIOUS character information using MAX7219

import time

from random import randrange

Import library

```
import MAX7219array as m7219
# Import fonts
from MAX7219fonts import CP437 FONT, SINCLAIRS FONT, LCD FONT,
TINY FONT
# The following imported variables make it easier to feed parameters to the library
functions
from MAX7219array import DIR L, DIR R, DIR U, DIR D
from MAX7219array import DIR LU, DIR RU, DIR LD, DIR RD
from MAX7219array import DISSOLVE, GFX ON, GFX OFF, GFX INVERT
# Initialise the library and the MAX7219/8x8LED array
m7219.init()
try:
  # Display a stationary message
  m7219.static message("Welcome!")
  time.sleep(2)
  m7219.clear_all()
  # Cycle through the range of brightness levels - up then down
  m7219.brightness(0)
  m7219.static message("Bright ?")
  for loop in range(2):
 for brightness in range(15*(loop%2), 16-17*(loop%2), 1-2*(loop%2)):
 m7219.brightness(brightness)
```

```
time.sleep(0.1)
  time.sleep(1)
# Clear the whole display and reset brightness
m7219.clear_all()
m7219.brightness(3)
time.sleep(1)
# Random flashing lights (Hollywood's version of a computer)
for loop in range(16):
  for matrix in range(8):
 for col in range(8):
 m7219.send_matrix_reg_byte(matrix, col+1, randrange(0x100))
 time.sleep(0.001)
m7219.clear_all()
time.sleep(1)
# Display all characters from the font individually
for char in range(0x100):
  m7219.send_matrix_letter(7-(char%8), char)
  time.sleep(0.02)
time.sleep(0.5)
m7219.clear_all()
```

```
time.sleep(0.5)
  # Scroll characters in each of 4 directions
  for matrix in range(8):
 m7219.send matrix letter(matrix, 72 - matrix)
  time.sleep(0.5)
  letter offset=0
  for dir in (DIR_L, DIR_R, DIR_U, DIR_D):
 for stage in range(8):
 for matrix in range(8):
 m7219.send_matrix_shifted_letter(matrix, 72 - matrix + letter_offset, 73 -
matrix - letter offset, stage, dir)
 time.sleep(0.1)
 letter offset = 1 - letter offset
  for dir in (DIR_R, DIR_L, DIR_D, DIR_U):
 for stage in range(8):
 for matrix in range(8):
 m7219.send_matrix_shifted_letter(matrix, 72 - matrix - letter_offset, 71 -
matrix + letter offset, stage, dir)
 time.sleep(0.1)
 letter offset = 1 - letter offset
  for matrix in range(8):
 m7219.send matrix letter(matrix, 72 - matrix)
  time.sleep(1)
```

```
m7219.clear all()
  # Scroll only part of a display
  Floors = ["B", "G", "1", "2"]
  m7219.static message("Floor: " + Floors[0])
  time.sleep(1)
  for floor, display in enumerate(Floors[:-1]):
 for stage in range(8):
 m7219.send_matrix_shifted_letter(0, ord(display), ord(Floors[floor+1]), stage,
DIR_D)
 time.sleep(0.1)
  m7219.static message("Floor: " + Floors[-1])
  time.sleep(1)
  m7219.clear all()
  # Horizontally scroll and repeat a long message
  for dir in [DIR L, DIR R]:
 for speed in [3,6,9]:
 m7219.scroll_message_horiz("Speed:"+chr(48+speed)+" ", speed/3 , speed, dir)
 time.sleep(1)
  # Vertically transition (scroll) between different lines of a message
  for speed in [3,6,9]:
 m7219.static message("Speed: "+chr(48+speed))
```

```
time.sleep(1)
  m7219.scroll message vert("Speed: "+chr(48+speed), "Line 2",speed, DIR U)
  time.sleep(0.25)
  m7219.scroll message vert("Line 2", "Line 3", speed, DIR U)
  time.sleep(0.25)
  m7219.scroll message vert("Line 3", "Speed: "+chr(48+speed), speed, DIR U)
  time.sleep(1)
  m7219.scroll_message_vert("Speed: "+chr(48+speed), "Line 5", speed, DIR_D)
  time.sleep(0.25)
  m7219.scroll_message_vert("Line 5", "Line 6", speed, DIR_D)
  time.sleep(0.25)
  m7219.scroll message vert("Line 6", "Speed: "+chr(48+speed), speed, DIR D)
  time.sleep(1)
m7219.clear all()
time.sleep(1)
# Wipe/fade effects
m7219.static message("ABCDEFGH")
time.sleep(1)
for trans in (DIR U, DIR RU, DIR R, DIR RD, DIR D, DIR LD, DIR L, DIR LU):
  m7219.wipe_message("ABCDEFGH", "IJKLMNOP" ,4, trans)
  time.sleep(0.5)
  m7219.wipe message("IJKLMNOP", "ABCDEFGH",4, trans)
```

```
time.sleep(0.5)
  time.sleep(1)
  for repeat in range(2):
 m7219.wipe message("ABCDEFGH", "Dissolve",4, DISSOLVE)
 time.sleep(0.5)
 m7219.wipe message("Dissolve", "ABCDEFGH" ,4, DISSOLVE)
 time.sleep(0.5)
  time.sleep(1)
  m7219.clear_all()
  # Different fonts available in fonts.py
  m7219.scroll message horiz("CP437 FONT: ABCDEFGH abcdefgh 1234567890
+++ ", 2, 7.5, DIR L, CP437 FONT)
  m7219.scroll message horiz("LCD FONT: ABCDEFGH abcdefgh 1234567890 +++
", 2, 7.5, DIR L, LCD FONT)
  m7219.scroll message horiz("SINCLAIRS FONT: ABCDEFGH abcdefgh
1234567890 +++ ", 2, 7.5, DIR L, SINCLAIRS FONT)
  m7219.scroll message horiz("TINY FONT: ABCDEFGH abcdefgh 1234567890
+++ ", 2, 7.5, DIR L, TINY FONT)
  # Displaying 'graphics' (a simulated ECG) by a low-level method
  heartbeat = [0x10, 0x10, 0x0F, 0xFC, 0x30, 0x08, 0x10, 0x10]
  for loop in range(2):
 for matrix in range(7, -1, -1):
 for col in range(8):
```

```
m7219.send_matrix_reg_byte((matrix-1)%8, col+1, 0x00)
 m7219.send matrix reg byte(matrix, col+1, heartbeat[col])
 time.sleep(0.15)
# Clear each matrix in turn
for matrix in range(7, -1, -1):
  m7219.clear([matrix])
  time.sleep(0.2)
time.sleep(1)
# Print text characters using gfx_ method
text="MAX 7219"
for letter in range(len(text)):
  m7219.gfx letter(ord(text[letter]), 8*letter)
m7219.gfx_render()
time.sleep(1)
# Using gfx methods allows easy subsequent manipulation eg inverting text
for matrix in range(3,8):
  for col in range(8):
 m7219.gfx_set_col(8*matrix+col, GFX_INVERT)
  m7219.gfx_render()
time.sleep(1)
```

```
# Draw some line patterns and demonstrate graphics scrolling
  for fill in (GFX OFF, GFX ON):
 m7219.gfx set all(GFX OFF)
 m7219.gfx_line(0, 3, 63, 3, GFX_ON)
 m7219.gfx_line(0, 4, 63, 4, GFX_ON)
 for matrix in range(8):
 m7219.gfx_line(8*matrix+3,0,8*matrix+3,7,GFX_ON)
 m7219.gfx_line(8*matrix+4,0,8*matrix+4,7,GFX_ON)
 m7219.gfx_render()
 time.sleep(1)
 for index, scroll in enumerate([DIR LD, DIR L, DIR LU, DIR U, DIR RU, DIR R,
DIR_RD, DIR_D]):
 for repeat in range(8):
 m7219.gfx scroll(scroll, 8*index, 8, 0, 8, fill)
 m7219.gfx render()
 time.sleep(0.05)
  m7219.gfx_set_all(GFX_OFF)
  m7219.gfx_render()
  # Draw random lines in both 'on' & 'off' modes
  x new = 32
  y new = 0
  for ink in [GFX_ON, GFX_OFF]:
```

```
for line in range(128):
 x old, y old = x new, y new
 x new, y new = randrange(64), 7 - y old
 m7219.gfx line(x old, y old, x new, y new, ink)
 m7219.gfx render()
 time.sleep(0.1)
  time.sleep(1)
  m7219.gfx_set_all(GFX_OFF)
  m7219.gfx_render()
  # Printing text in 'invert' mode allows easy subsequent erasure (eg to scroll it over a
background)
  for x 	ext{ s in range}(16, 41):
 m7219.gfx line(x s, 7, x s + 7, 0)
  text = "Raspberry Pi"
  rasp = [0x03, 0x05, 0x39, 0x46, 0xAA, 0x94, 0xAA, 0x46, 0x39, 0x05, 0x03]
  length = len(text)
  ext = len(rasp)
  for position in range(64, -8*length-2*ext-1, -1):
 m7219.gfx_sprite(rasp, position, GFX_INVERT)
 for letter in range(length):
 m7219.gfx letter(ord(text[letter]), ext+position+8*letter, GFX INVERT)
 m7219.gfx sprite(rasp, ext+position+8*length, GFX INVERT)
 m7219.gfx_render()
```

```
time.sleep(0.1)
 m7219.gfx sprite(rasp, position, GFX INVERT)
 for letter in range(length):
 m7219.gfx letter(ord(text[letter]), ext+position+8*letter, GFX INVERT)
 m7219.gfx sprite(rasp, ext+position+8*length, GFX INVERT)
  # Similarly graphics drawn eg with gfx sprite can be erased and scrolled by using
'invert' mode
  m7219.gfx set all(GFX OFF)
  m7219.gfx_render()
  sinewave = [0x0C, 0x02, 0x01, 0x01, 0x02, 0x0C, 0x30, 0x40, 0x80, 0x80, 0x40,
0x30]
  sine len=len(sinewave)
  text = "Max 7219"
  for letter in range(len(text)):
 m7219.gfx letter(ord(text[letter]), 8*letter, GFX ON)
  m7219.gfx render()
  for loop in range(16):
 for position in range(sine len):
 for repeat in range(64//sine len+2):
 m7219.gfx sprite(sinewave, repeat*sine len - position, GFX INVERT)
 m7219.gfx render()
 time.sleep(0.02)
 for repeat in range(64//sine len+2):
```

```
m7219.gfx sprite(sinewave, repeat*sine len - position, GFX INVERT)
m7219.gfx render()
# Define & draw a large sprite, and then move it around on the array
Pi = [0x7E, 0x12, 0x12, 0x6C, 0x00, 0x54, 0x54, 0x78, #Ra
 0x00, 0x48, 0x54, 0x24, 0x00, 0xFC, 0x24, 0x18, # sp
 0x00, 0x7E, 0x48, 0x30, 0x00, 0x38, 0x54, 0x58, # be
 0x00, 0x78, 0x04, 0x04, 0x00, 0x78, 0x04, 0x04, # rr
 0x9C, 0xA0, 0x7C, 0x00, 0x00, 0x00, 0x00, 0x00, # y_
 0x00, 0x7E, 0x12, 0x12, 0x0C, 0x00, 0x74, 0x00, # Pi
 0x00, 0x00, 0x00, 0x03, 0x05, 0x39, 0x46, 0xAA, # } logo
 0x94, 0xAA, 0x46, 0x39, 0x05, 0x03]
 # }
m7219.gfx set all(GFX OFF)
m7219.gfx sprite(Pi,1)
m7219.gfx render()
time.sleep(1)
for repeat in range(2):
  for scroll in (DIR L, DIR LU, DIR U, DIR RU, DIR R, DIR RD, DIR D, DIR LD):
 moves = 2*repeat+1
 if scroll in [DIR R, DIR RD, DIR D, DIR LD]:
 moves += 1
 for loop in range(moves):
 m7219.gfx scroll(scroll)
```

```
m7219.gfx_render()
time.sleep(0.1)

# Continuous marquee display
diamonds = chr(4) * 5


m7219.scroll_message_horiz(" This is the end of the demo " + diamonds + " Press
<Ctrl><C> to end " + diamonds, 0, 5)

except KeyboardInterrupt:
# reset array

m7219.scroll_message_horiz("Goodbye!", 1, 8)

m7219.clear_all()
```

Stepper Motor

A **stepper motor** (or step **motor**) is a brushless DC electric **motor** that divides a full rotation into a number of equal steps. The **motor's** position can then be commanded to move and hold at one of these steps without any feedback sensor (an open-loop controller), as long as the **motor** is carefully sized to the application.

Stepper motor - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Stepper motor Wikipedia -

Practicals No.#10:

Write a program to rotate stepper motor in clockwise direction Windings are connected to # GPIO17,GPIO18 ,GPIO22 ,GPIO23

```
import time
import RPi.GPIO as GPIO
GPIO.cleanup()
#cleaning up in case GPIOS have been preactivated
# Use BCM GPIO references
# instead of physical pin numbers
GPIO.setmode(GPIO.BCM)
# be sure you are setting pins accordingly
# GPIO17,GPIO18,GPIO22,GPIO23
StepPins = [17,18,22,23]
# Set all pins as output
for pin in StepPins:
 GPIO.setup(pin,GPIO.OUT)
 GPIO.output(pin, False)
#wait some time to start
time.sleep(0.5)
# Define some settings
StepCounter = 0
WaitTime = 0.0015
# Define simple sequence
```

StepCount1 = 4

Seq1 = []

Seq1 = range(0, StepCount1)

Seq1[0] = [1,0,0,0]

Seq1[1] = [0,1,0,0]

Seq1[2] = [0,0,1,0]

Seq1[3] = [0,0,0,1]

Define advanced sequence

as shown in manufacturers datasheet

StepCount2 = 8

Seq2 = []

Seq2 = range(0, StepCount2)

Seq2[0] = [1,0,0,0]

Seq2[1] = [1,1,0,0]

Seq2[2] = [0,1,0,0]

Seq2[3] = [0,1,1,0]

Seq2[4] = [0,0,1,0]

Seq2[5] = [0,0,1,1]

Seq2[6] = [0,0,0,1]

Seq2[7] = [1,0,0,1]

#Full torque

```
StepCount3 = 4
Seq3 = []
Seq3 = [3,2,1,0]
Seq3[0] = [0,0,1,1]
Seq3[1] = [1,0,0,1]
Seq3[2] = [1,1,0,0]
Seq3[3] = [0,1,1,0]
# set
Seq = Seq2
StepCount = StepCount2
# Start main loop
try:
 while 1==1:
  for pin in range(0, 4):
 xpin = StepPins[pin]
 if Seq[StepCounter][pin]!=0:
 #print " Step %i Enable %i" %(StepCounter,xpin)
 GPIO.output(xpin, True)
 else:
 GPIO.output(xpin, False)
  StepCounter += 1
```

```
# If we reach the end of the sequence
 # start again
  if (StepCounter==StepCount):
 StepCounter = 0
  if (StepCounter<0):
 StepCounter = StepCount
 # Wait before moving on
  time.sleep(WaitTime)
except:
 GPIO.cleanup();
finally: #cleaning up and setting pins to low again (motors can get hot if you wont)
 GPIO.cleanup();
 for pin in StepPins:
  GPIO.setup(pin,GPIO.OUT)
  GPIO.output(pin, False)
```

Practicals No.#11:

Explain i2c protocol and detect address map of i2c devices

Command to detect i2c devices in RPI

\$ sudo apt-get install python-smbus
Reboot your Pi

\$ sudo apt-get install i2c-tools

Attach your i2c device and run

\$ sudo i2detect -y 1

... ALL THE BEST HAPPY CODING