Textul si imaginile din acest document sunt licentiate

Attribution-NonCommercial-NoDerivs CC BY-NC-ND

Codul sursa din acest document este licentiat

Public-Domain

Esti liber sa distribui acest document prin orice mijloace consideri (email, publicare pe website / blog, printare, sau orice alt mijloc), atat timp cat nu aduci nici un fel de modificari acestuia. Codul sursa din acest document poate fi utilizat in orice fel de scop, de natura comerciala sau nu, fara nici un fel de limitari.

Raspberry PI si senzorul BMP085 Blue Edition

BMP085 Blue Edition este un senzor de inalta precizie pentru presiune atmosferica si temperatura. Senzorul poate masura de la 300 la 1100 hPa cu o precizie absoluta de pana la 0.03 hPa. Senzorul se alimenteaza cu o tensiune cuprinsa intre 1.8 si 3.6V si se conecteaza direct la portul I2C al placii Raspberry PI.

In acest tutorial vei programa placa Raspberry PI sa afiseze pe un shield LCD 16x2 temperatura si presiunea atmosferica.

Vei avea nevoie de urmatoarele componente:

- O placa Raspberry Pl.
- Un shield LCD 16x2 pentru Raspberry Pl.
- Un senzor BMP085 Blue Edition.
- Fire pentru conexiuni.
- O sursa de alimentare pentru Raspberry (5V).

Cum conectez shield-ul LCD si senzorul BMP085?

- 1. Conecteaza shield-ul la portul GPIO al placii Raspberry PI. Shield-ul poate fi infipt direct in portul GPIO sau il poti conecta prin intermediul panglicii de tip cobbler.
- 2. Asigura-te ca bareta mama 2x13 este lipita pe shield, altfel nu poti conecta senzorul de temperatura si presiune atmosferica. La achizitionarea shield-ului poti opta pentru shield cu bareta lipita.

3. Conecteaza senzorul BMP085 conform tabelului urmator:

Raspberry PI 3.3V	BMP085 pin VCC
Raspberry PI GND	BMP085 pin GND
Raspberry PI pin SDA	BMP085 pin SDA
Raspberry PI pin SCL	BMP085 pin SCL

4. Foloseste aceasta schema a portului GPIO ca referinta:

3.3V	1	2	5V
I2CO SDA	3	4	DNC
I2CO SCL	5	6	GROUND
GPIO4	7	8	UART TXD
DNC	9	10	UART RXD
GPIO 17	11	12	GPIO 18
GPIO 21	13	14	DNC
GPIO 22	15	16	GPIO 23
DNC	17	18	GPIO 24
SP10 MOSI	19	20	DNC
SP10 MISO	21	22	GPIO 25
SP10 SCLK	23	24	SP10 CE0 N
DNC	25	26	SP10 CE1 N

Configurarea portului I2C.

Inainte de a instala programul este necesara configurarea portului I2C al Raspberry PI.

1. Deschide urmatorul fisier prin comanda:

sudo nano /etc/modules

2. Adauga in acest fisier urmatoarele linii:

i2c-bcm2708

i2c-dev

```
# /etc/modules: kernel modules to load at boot time.

# This file contains the names of kernel modules that should be loaded

# at boot time, one per line. Lines beginning with "#" are ignored.

# Parameters can be specified after the module name.

snd-bcm2835
i2c-bcm2708
i2c-dev
```

3. Salveaza fisierul cu CTRL X si Y si restarteaza Raspberry PI prin:

reboot

4. Dupa restartare executa urmatoarele 2 comenzi:

```
sudo apt-get install python-smbus
sudo apt-get install i2c-tools
```

5. Deschide urmatorul fisier prin comanda:

```
sudo nano /etc/modprobe.d/raspi-blacklist.conf
```

6. Comenteaza cele 2 linii ca in imagine:

blacklist spi-bcm2708 blacklist i2c-bcm2708

```
#Comenteaza cele doua linii: blacklist spi-bcm2708 blacklist i2c-bcm2708
#Apasa CTRL# blacklist spi and i2c by default (many users don't need
#them)

#blacklist spi-bcm2708
#blacklist i2c-bcm2708
```

7. Asigura-te ca senzorul este detectat corect. Tasteaza urmatoarea comanda:

sudo i2cdetect -y 1

8. Senzorul este detectat corect la adresa 0x77.

Programul senzorului.

Exista o librarie special construita pentru acest senzor. Instalarea este structurata pe urmatorii pasi:

1. In primul pas vei creea un fisier. Acolo se vor regasi libraria si programul senzorului.

sudo mkdir senzor_bmp085

2. Executa urmatoarea comanda:

sudo git clone https://github.com/adafruit/Adafruit-Raspberry-Pi-Python-Code.git

```
pi@raspberrypi ~/senzor_bmp085 $ sudo git clone https://github.com/adafruit/Adafruit-Raspberry-Pi-Python-Code.git
Cloning into 'Adafruit-Raspberry-Pi-Python-Code'...
remote: Counting objects: 398, done.
remote: Compressing objects: 100% (231/231), done.
remote: Total 398 (delta 197), reused 335 (delta 148)
Receiving objects: 100% (398/398), 116.28 KiB, done.
Resolving deltas: 100% (197/197), done.
pi@raspberrypi ~/senzor_bmp085 $ ls -l
total 4
drwxr-xr-x 18 root root 4096 Jul 7 14:56 Adafruit-Raspberry-Pi-Python-Code
pi@raspberrypi ~/senzor_bmp085 $
```

3. Schimba locatia:

cd Adafruit-Raspberry-Pi-Python-Code

cd Adafruit_BMP085

4. Executa urmatoarea comanda:

sudo python Adafruit_BMP085_example.py

```
pi@raspberrypi ~/senzor_bmp085/Adafruit-Raspberry-Pi-Python-Code/Adafruit_BMP085 $ sudo python Adafruit_BMP085_example.py
Temperature: 27.50 C
Pressure: 1007.71 hPa
Altitude: 46.23
pi@raspberrypi ~/senzor_bmp085/Adafruit-Raspberry-Pi-Python-Code/Adafruit_BMP085 $
```

5. Acest program citeste datele senzorului si le afiseaza in terminal. Urmeaza sa modifici acest program pentru ca datele sa fie afisate pe shield-ul LCD.

Cum afisez temperatura si presiunea pe un LCD?

In continuare este listat codul sursa modificat. Copiaza-l si executa-l cu python.

```
#!/usr/bin/python
from Adafruit_BMP085 import BMP085
import RPi.GPIO as GPIO
import time
LCD_RS = 22
LCD_E = 18
LCD_D4 = 16
LCD_D5 = 11
LCD_D6 = 12
LCD_D7 = 15
LCD_WIDTH = 16
LCD\_CHR = True
LCD_CMD = False
LCD_LINE_1 = 0x80
LCD_LINE_2 = 0xC0
E_PULSE = 0.00005
E_DELAY = 0.00005
```

```
______
=======
# Example Code
______
# Initialise the BMP085 and use STANDARD mode (default value)
\# bmp = BMP085(0x77, debug=True)
def main():
lcd_init()
lcd_byte(LCD_LINE_1, LCD_CMD)
lcd_string("ROBOFUN.RO",2)
lcd_byte(LCD_LINE_2, LCD_CMD)
lcd_string("Raspberry PI",2)
time.sleep(5)
bmp = BMP085(0x77)
# To specify a different operating mode, uncomment one of the
following:
# bmp = BMP085(0x77, 0) # ULTRALOWPOWER Mode
\# bmp = BMP085(0x77, 1) \# STANDARD Mode
\# bmp = BMP085(0x77, 2) \# HIRES Mode
# bmp = BMP085(0x77, 3) # ULTRAHIRES Mode
while 1:
 temp = bmp.readTemperature()
 pressure = bmp.readPressure()
 altitude = bmp.readAltitude()
```

```
print "Temperatura: %.2f C" % temp
 print "Presiune: %.2f hPa" % (pressure / 100.0)
 print "Altitudine: %.2f" % altitude
 textLCDOne = "Temp:%s C" % temp
 textLCDTwo = "Pres:%s hPa" % (pressure / 100.0)
 lcd_byte(LCD_LINE_1, LCD_CMD)
 lcd_string(textLCDOne, 1)
 lcd_byte(LCD_LINE_2, LCD_CMD)
 lcd_string(textLCDTwo, 1)
  time.sleep(1)
def lcd_init():
 GPIO.setwarnings(False)
 GPIO.setmode(GPIO.BOARD)
 GPIO.setup(LCD_E, GPIO.OUT)
 GPIO.setup(LCD_RS, GPIO.OUT)
 GPIO.setup(LCD_D4, GPIO.OUT)
 GPIO.setup(LCD_D5, GPIO.OUT)
 GPIO.setup(LCD_D6, GPIO.OUT)
 GPIO.setup(LCD_D7, GPIO.OUT)
 lcd_byte(0x33, LCD_CMD)
 lcd_byte(0x32, LCD_CMD)
 lcd_byte(0x28, LCD_CMD)
 lcd_byte(0x0C, LCD_CMD)
 lcd byte(0x06, LCD CMD)
 lcd_byte(0x01, LCD_CMD)
def lcd_string(message, style):
 # style=1 Left justified
 # style=2 Centred
 # style=3 Right justified
 if style==1:
 message = message.ljust(LCD_WIDTH," ")
 elif style==2:
 message = message.center(LCD_WIDTH," ")
 elif style==3:
 message = message.rjust(LCD_WIDTH, " ")
```

```
for i in range(LCD_WIDTH):
 lcd_byte(ord(message[i]), LCD_CHR)
def lcd_byte(bits, mode):
 # Send byte to data pins
 # bits = data
 # mode = True for character
 False for command
 GPIO.output(LCD_RS, mode) # RS
 # High bits
 GPIO.output(LCD_D4, False)
 GPIO.output(LCD_D5, False)
 GPIO.output(LCD_D6, False)
 GPIO.output(LCD_D7, False)
 if bits&0x10==0x10:
 GPIO.output(LCD_D4, True)
 if bits&0x20==0x20:
 GPIO.output(LCD_D5, True)
 if bits&0x40==0x40:
 GPIO.output(LCD_D6, True)
 if bits&0x80==0x80:
 GPIO.output(LCD_D7, True)
 # Toggle 'Enable' pin
  time.sleep(E_DELAY)
 GPIO.output(LCD_E, True)
  time.sleep(E_PULSE)
 GPIO.output(LCD_E, False)
  time.sleep(E_DELAY)
 # Low bits
 GPIO.output(LCD_D4, False)
 GPIO.output(LCD_D5, False)
 GPIO.output(LCD_D6, False)
 GPIO.output(LCD_D7, False)
 if bits&0x01==0x01:
 GPIO.output(LCD_D4, True)
 if bits&0x02==0x02:
 GPIO.output(LCD_D5, True)
 if bits&0x04==0x04:
 GPIO.output(LCD_D6, True)
 if bits&0x08==0x08:
 GPIO.output(LCD_D7, True)
```

```
# Toggle 'Enable' pin
  time.sleep(E_DELAY)
  GPIO.output(LCD_E, True)
  time.sleep(E_PULSE)
  GPIO.output(LCD_E, False)
  time.sleep(E_DELAY)

if __name__ == '__main__':
  main()
```