


Cambridge Raspberry Jam		
Name		
Age		
Parent		
Destination and the set #0		
Beginners worksheet #8		
Project L	Light Sensor	
Description In	n this project you will learn ho	w to wire and program a light sensor and see how
bright it is in your room.		
Tools required		
☐ Raspberry Pi SD c	card 🗆 1 X Red LED	☐ 8 x m/f jumper wires
□ Keyboard	☐ 1 X Blue LED	☐ 5 m/m jumper wire
☐ Monitor + Cable	2 x 330 Ω resistors	☐ Temperature sensor (DS18B20)
☐ Power supply	2 4.7k Ω resistors	☐ LDR Light Dependent resistor
☐ Breadboard	☐ Buzzer ☐ Button	☐ 1uf resistor


Code

TURN ON THE LEDS "8 ldr.py"

```
#!/usr/bin/env python
import os
import datetime
import time
import RPi.GPIO as GPIO
GPIO.setwarnings(False)
DEBUG = 1
GPIO.setmode(GPIO.BCM)
def RCtime (RCpin):
 reading = 0
 GPIO.setup(RCpin, GPIO.OUT)
 GPIO.output (RCpin, GPIO.LOW)
 time.sleep(.1)
 GPIO.setup(RCpin, GPIO.IN)
 # This takes about 1 millisecond per loop cycle
 while (GPIO.input(RCpin) == GPIO.LOW):
 reading += 1
 return reading
while True:
 GetDateTime = datetime.datetime.now().strftime("%Y-%m-%d
%H:%M:%S")
 LDRReading = RCtime(3)
 print RCtime(3)
 # Open a file
 fo = open("/home/pi/10x10/foo.txt", "wb")
 fo.write (GetDateTime)
 LDRReading = str(LDRReading)
 fo.write ("\n")
 fo.write (LDRReading)
 # Close opend file
 fo.close()
 time.sleep(1)
```

- 1. Change directory "cd Desktop/gpio_python_code/"
- 2. Create file "touch 8_ldr.py" then "touch foo.txt"
- 3. Enter the code above code

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

- 4. To run the python code "sudo python 8_ldr.py" << See what the light levels in the room are.
- 5. The check the file "more foo.txt" you can see your results.