

Raspberry Pi

WHY ARE YOU HERE?

YOU:

Enjoy "tinkering" with technology.

- Do not mind writing a little bit of code.
- Have experience in Linux, Robots, Sensors, etc.
- Recently announced you have an addiction to raspberry pi.

WHAT WILL I LEARN?

What a Raspberry Pi is and does.

How to setup the Pi for the first time.

Basic Commands and Familiarization.

Setup your first sensor and LED.

Pi Resources & Tutorials

WHAT IS A RASPBERRY PI?

A low cost, credit--card sized computer

THE HISTORY OF PI

- Early concepts started in 2006.
- Based on Atmel ATmega644.
- Officially launched in 2012.

- Inspired by Acorn's BBC Micro from 1981.
- Original concept was to inspire and educate children in computers.

Raspberry Pi Model-A and B

	Model A	Model A+	Model B	Model B+
Price	US \$25	US \$20	US \$35	
CPU:	700 MHz 32-bit single-core ARM1176JZF-S			
GPU:	Broadcom VideoCore IV			
Memory (SDRAM):	256 MB (shared with GPU)		512 MB (shared with GPU)	
USB 2.0 ports:	1		2	4
Onboard storage:	SD	MicroSD	SD	MicroSD
Onboard network:	None		10/100 Mbps Ethernet	
Power ratings:	1.5 W	1 W	3.5 W	3.0 W

Operating Systems

Raspberry Pi hardware

Power

(Similar to the one on a lot of mobile phones!)

A/V (Audio/Video)

3.5mm Audio
Standard
headphone
socket

RCA Video (works with most older TVs)

HDMI Audio & Video (works with modern TVs and DVI monitors)

Connectivity

2 x USB ports **GPIO** (General Purpose Input & Output) 10/100Mb **Ethernet**

Internals

LAN Controller

DSI (display 'interface)

CSI (camera interface)

SOC (System On a Chip) Broadcom BCM2835 700Mhz

Storage

SD Card Slot (supports SD cards up to 32GB)

DSI LCD with connector

CSI camera with connector

SD

MicroSD

3.5mm audio jack

USB 2.0

Micro USB

HDMI connector

Ethernet connector

RCA video connector

Set up your Raspberry Pi

- SD card (Minimum size 4 Gb, recommended 8 Gb)
- HDMI to HDMI / DVI lead
- RCA video lead (If you are not using the HDMI output)
- Keyboard and mouse (USB 2.0)
- Ethernet network cable (optional)
- Power adapter (Micro USB)
- Audio lead

Booting of Raspberry Pi

- Download NOOBS
- Format the SD card and copy the NOOBS to SD card
- Setup the Raspberry Pi device
- Install the OS
- raspi-config
- Log in
- startx
- Now system reboots normally

- 1. Download NOOBS visit "www.raspberrypi.org" clicking on downloads.
- 2. Download SD Formatter visit "www.sdcard.org" clicking on downloads.

EXTRACT & COPY

- 1. Format your SD Card using the SD Formatter More instructions found online
- 2. Extract NOOBS to a folder and drag and drop onto your newly formatted SD Card.

BOOTUP & INSTALL

- 1. Once your Raspberry Pi is powered and booting up it will ask you to install an Operating System.
- 2. Check the box for Raspbian and click Install. This can take quite a bit of time.

CONFIGURATION

- 1. When booting up for the first time you will get the blue "raspi--config" screen. Here you can configure your Pi with language and keyboard settings for your desired region of the world. Use tab and arrow keys to browse.
- 2. Once configured to your liking go to <Finish> and hit enter. This will take you to the command prompt where you will need to type in "startx" to start up the GUI (Graphical User Interface)

BASIC PI COMMAND LINE - 1

Useful commands to run from a terminal or command

line.

rasp--config

Change your pi configuration settings.

startx

Start the GUI (Graphical User Interface)

ifconfig

Get the details of your Ethernet or

wireless network adapter.

rpi--update

Updates your Raspberry Pi firmware.

Isusb

Shows a list of usb devices.

apt-getupdate & apt-getupgrade
Update or upgrade your pi sorware

ssh

Connect your pi to other computers.

sudo

Run commands as super user.

shutdown

This will shutdown your pi.

nano

This is your text editor for changing or

adding files. Save, edit, create.

cat

Read out files at the command line.

passwd

Change your user password.

BASIC PI COMMAND LINE - 2 Useful commands to run from a terminal or command line.

ls

List out the current directory files.

cd

Go to directory or folder.

find

Searches whole system for files or

directories.

clear

Clears the terminal screen.

mv

Move files or folders.

rm & rmdir

Remove files and remove directories.

touch

Create a blank file.

mkdir

Create a directory.

ping

Test connectivity between two devices.

df -h

Shows disk space.

iwconfig

Wireless configuration tool.

cp

Copy files and folders.

ADDING OTHER FEATURES

WIFI Configuration (GUI)

- 1. Launch "Wifi Config" from the desktop.
- 2. Click "Scan"
- 3. Double click your desired network.
- 4. In "PSK" field enter your wifi password.
- 5. When done click "Add" and it will connect.

SSH Configuration (command line)

- 1. Run "sudo apt-getinstall ssh" in command line.
- 2. Run "sudo /etc/init.d/ssh/ start" to start ssh.
- 3. To have SSH start always at boot, run: "sudo update--rc.d ssh defaults"
- 4. Now reboot: "sudo reboot"
- 5. You should now be able to connect SSH to your pi via the IP Address using PuTTy or similar SSH client.

Programming in Raspberry Pi

- Python (Primary programming language)
- Java
- C/C++
- HTML5
- JavaScript
- Scratch (Mathematical and computational concepts)
- JQuery (JavaScript library)
- Perl
- Erlang

Application of Raspberry Pi

Iridis-Pi

- Supercomputer
- Developed by Prof Simon Cox of the University of Southampton
- Calculating Pi was the first test
- System has 64 processors and 1TB of memory
- Each Raspberry Pi has 16 Gb of SD card

Jasper

- Developed by Charlie Marsh and Shubhro Saha
- Open-source platform
- Control anything with your voice
- Always listening

Robots and Drones

Other Applications

- VS-Pi server
- Media streamer
- Home automation
- Cosmic computer
- Tablet computer
- Game stations

What's makes it special?

- Low price
- Open-source
- Low power consumption
- Small size
- Over clocking
- No need of heat-sink
- Connect to old analogue TV
- Supports 1080p HD video

What's new?

Raspberry Pi 2 Model B

- 900 MHz quad-core ARM Cortex-A7 processor
- 1 Gb SDRAM
- 4.5 W power
- Sopports OS same as for Raspberry Pi 1, plus Windows 10, Ubuntu and Android

References

- www.raspberrypi.org
- en.wikipedia.org/wiki/Raspberry Pi
- www.slideshare.net/ltg oxford/raspberry-pie-an-introduction
- www.cabbagesofdoom.blogspot.in
- www.techrepublic.com
- www.paw.princeton.edu
- www.jasperproject.github.io

Any Questions?

Thank you

