Workshop Basic Raspberry Class 1 – Raspberry Fundamentals

MSc. David Velásquez Rendón

- 1. Introduction.
- 2. Raspberry Pi 3 Rev B Specs.
- 3. Detailed GPIO Pinout.
- 4. Raspberry Pi 3 Required Equipment.
- 5. Raspberry Pi 3 Operative Systems
- 6. Raspbian Basic CLI Commands.
- 7. Python common functions with Raspberry
- 8. Python Variables
- 9. Python Typical Operators
- 10. Python Program Structure for HW

EAFIT_®

¿What is?

- Embebbed single board computer (SBC).
- Allows creation of computational and basic electronic projects.
- Allows installation of different operative systems (based on Linux).
- Can be connected to an Arduino to expand his I/O Peripherals.
- Used mostly for computation and processing (multi-core ARM processor).
- Commonly used for Python Learning.

Raspberry Types

Raspberry Zero

Rasberry Pi 3 Model B Specs

- CPU 1.2GHz 64-bit quad-core ARMv8 64 bits.
- **Supply:** Using micro USB with **5V**.
- On board **Bluetooth 4.1**, **Wi-Fi 802.11n** & **10/100** LAN.
- **4 x USB 2.0** Ports.
- 26 x General Purpose Input Output (GPIO) pins at 3.3V.
- 1 x Full size HDMI Video Output.
- 1 x 3.5 mm Audio Output Jack.
- 1 x CSI Camera Port.
- Maximum current per I/O digital pin: 16 mA (50 mA max for all connected GPIO).
- **GPU:** Broadcom VideoCore IV, OpenGL ES 2.0, MPEG-2 y VC-1, 1080p30 H.264/MPEG-4 AVC.
- **SDRAM:** 1 GB (shared with GPU).
- microSD Card Slot (min 8GB).
- **Electronic Communications:** Serial UART + I2C + SPI.

Detailed GPIO Pinout

- **26 x GPIO** at 3.3V.
- 2 x 3.3V Supply Pins.
- 2 x 5V Supply Pins.
- GPIO7..GPIO11: Serial Peripheral Interface (SPI) Pins.
- GPIO14, GPIO15: Serial (UART) Pins.
- GPIO2, GPIO3: I2C Pins.
- ID SD, ID SC: I2C ID EEPROM.

Raspberry Pi 3 Required Equipment

Raspberry Pi 3 Operative Systems

- Most common OS is based in linux distribution Debian (Raspbian).
 - To install it on the microSD download New Out Of the Box Software (NOOBS)

There are other third party OS for Raspberry:

Ubuntu based custom image

Windows 10 OS for IoT

Open Source Media Centre

Retro-console emulator

Raspbian Basic CLI Commands

Raspbian is compatible with all linux terminal commands. Following are typical commands:

```
pwd: Prints the current directory
mkdir FOLDERNAME: Creates a new folder
cd FOLDER: Goes to specified directory
ls: Shows all the files in the current directory
lsusb: Shows all the USB connected devices
sudo COMMAND: Executes a command as Admin
sudo shutdown -h: Shutdowns the Raspberry
sudo shutdown -r now: Restarts the Raspberry
sudo raspi-config: Access the configuration
sudo apt-get update: Updates all packages from repo
sudo apt install arduino: Installs Arduino IDE
sudo apt install python-serial: Installs library to connect python with Serial port
ls /dev/tty*: Lists all the tty ports that can be used (e.g. Arduino connected to raspberry)
sudo apt install python-rpi.gpio: Installs Raspberry GPIO library for python
```

Python common functions with Raspberry

- import
 - Imports an external library and associates a name to use its functions.
 - Sintax: import LIBRARY as OBJNAME
 - LIBRARY: Required library to import
 - OBJNAME: Name given to use library functions as class object.

RPi.GPIO Library functions

- import RPi.GPIO as GPIO
 - Imports RPi.GPIO and names the library GPIO for using its functions
- GPIO.setmode (MODE)
 - Sets desired pins referencing allocation (using pin # in Raspberry board or the pin label as seen in the slide 5).
 - ► MODE: Selected MODE. This can be GPIO. BOARD for the corresponding pin # in the GPIO 40 pins or GPIO. BCM for pin label (see slide 5)
- GPIO.setup(PORT/PIN, MODE)
 - Configures the desired GPIO PORT/PIN in the required MODE (input or output)
 - PORT/PIN: The pin # that will be configured.
 - MODE: GPIO. IN Or GPIO. OUT.
- GPIO.output(PORT/PIN, VALUE)
 - Writes a logical state to an output pin: a HIGH logic state (3.3V) or a LOW logic state (0V)
 - PORT/PIN: The pin # that will be written
 - VALUE: 1 or 0 / True Or False.
- GPIO.input(PORT/PIN)
 - Reads and returns the logic state value of a digital input pin
 - PORT/PIN: The input pin # that will be read
 - Returns 1 or 0 depending on the logic state value of the input pin that was read

time Library functions

- import time
 - Imports time library.
- time.sleep(SECS)
 - Pauses the program execution for a desired time (in seconds)
 - SECS: The number of secs that is desired to pause the program

Python Variables

- Python doesn't require explicit declaration of variables.
- Automatically declares variable type after assignation (=).
- Example:

```
counter = 80  # An integer assignment
temp = 27.6  # A floating point
name = "David"  # A string

print counter
print miles
print name
```

Output:

```
80
27.6
David
```

Python Typical Operators

	SYMBOL	DESCRIPTION
ARITHMETIC	-	Assignment
	+	Addition
	-	Subtraction
	*	Multiplication
	1	Division
	%	Module
	=	Equal to: $x == y$ is equivalent to: x is equal to y ?
IVE	\	Not equal to: $x <> y$ is equivalent: x is not equal to y ?
COMPARATIVE	>	Less than
	^	Greater than
	<=	Less than or equal to
	>=	Greater than or equal to
BOOLEANS	&	AND
	_	OR
	~	Negation (NOT)
ACCUMULATORS	+=	Addition assignment: $y += x$ is equivalent to: $y = y + x$
	ii	Subtraction assignment: $y = x$ is equivalent to: $y = y - x$
	*=	Multiplication assignment: $y *= x$ is equivalent to: $y = y * x$
ACO	/=	Division assignment: $y/=x$ is equivalent to: $y=y/x$

Python Program Structure for HW


```
Library declaration(e.g: import RPi.GPIO as GPIO)
I/O Pin Labeling (e.g. LEDPIN = 36)
Constant declaration (e.g.: CONTMAX = 10)
Variable declaration (e.g. temperature = 0.0)
Subroutines or functions declaration:
Example for subroutine:
def hello():
 #Example of a subroutine that prints "Hello" in the console output
 #Prints "Hello World"
 print("Hello World")
Example for function:
 #Example of a function that sums two numbers "x" y "y" and returns the result
def sum(x, y):
 return x + y
Pin configuration and cleaning:
#SETUP
#CONFIGURATION: Indicate which pins are inputs and which are outputs
#->setmode and setup functions must be used for this part
#CLEANING: For safety, it is important to clean used outputs with the purpose that they are turned off at the beginning
of the program. Use the function GPIO.output(PIN, False).
#COMMUNICATIONS: For example, for communications with Arduino, import Serial library at Library declaration and use the
function ser = serial.Serial("/dev/ttyACMO", 9600) to begin this communications.
Infinite loop (Main program - Execution):
#EXECUTION
while True:
 #Main program
```

Python IDE

https://www.codeproject.com/KB/boards-embedded-devices/850842/Image7.gif

Example 1.1 – Python common used commands

Example: In PIN 40 (GPIO21) there is a LED (L1) connected. Blink the LED $\frac{1}{2}$ second ON and $\frac{1}{2}$ second OFF.

Example 1.1 – Arduino common used commands


```
#Library declaration
import RPi.GPIO as GPIO
import time
#I/O pin labeling
L1 = 40 #Label LED connected in pin 40 as "L1"
#Constant declaration
TBLINK = 0.5 #Blink constant TBLINK initialized on 0.5s
#SETUP
#I/O Pin Configuration
GPIO.setmode(GPIO.BOARD) #Configures all pins reference using pin #
GPIO.setup(L1, GPIO.OUT) #Set pin L1 as Output
#Output cleaning
GPIO.output(L1,0) #Turn OFF L1 (also posible GPIO.output(L1,False))
#EXECUTION
while True:
 GPIO.output(L1,1) #Turn ON L1
 time.sleep(TBLINK); #Delay of TBLINK secs(0.5s)
 GPIO.output(L1,0) #Turn OFF L1
 time.sleep(TBLINK); #Delay of TBLINK secs(0.5s)
```

For java, use the following example: http://pi4j.com/example/control.html

Example 1.2 – If statement with digital input

Example: In the PIN 36 (GPIO16) there is a switch (SW) and in the PIN 40 there is a LED (L1).
 Turn ON the LED if the switch is activated, in other case, turn off the LED

Example 1.2 – If statement with digital input


```
#Library declaration
import RPi.GPIO as GPIO
#I/O pin labeling
L1 = 40 #Label LED connected in pin 40 as "L1"
SW = 36 #Label Switch connected in pin 36 as "SW"
#SETUP
#I/O Pin Configuration
GPIO.setmode(GPIO.BOARD) #Configures all pins reference using pin #
GPIO.setup(L1, GPIO.OUT) #Set pin L1 as Output
GPIO.setup(SW, GPIO.IN) #Set pin SW as Output
#Output cleaning
GPIO.output(L1,0) #Turn OFF L1 (also posible GPIO.output(L1,False))
#EXECUTION
while True:
 if GPIO.input(SW) == 1:
 GPIO.output(L1,1) #Turn ON L1
 else:
 GPIO.output(L1,0) #Turn OFF L1
```

Example 1.3 – DHT11 sensor (Python 2.7)

 Example: Monitor the current temperature and humidity of the environment every second using a DHT11 connected to GPIO21 (PIN 40).

Example 1.3 – DHT11 sensor (Python 2.7)

Install the Adafruit_Python_DHT Library (for more information about install process, follow this guide):

```
sudo apt-get install git-core
git clone https://github.com/adafruit/Adafruit_Python_DHT.git
cd Adafruit_Python_DHT
sudo apt-get install build-essential python-dev
sudo python setup.py install
```

Program DHT11 in Python 2.7 (3.5 not supported for this library)

Example 1.3 – DHT11 sensor (Python 2.7)


```
#Library declaration
import time
import Adafruit DHT
#I/O pin labeling
DHTPIN = 21 #Label DHT sensor connected in pin 40 (GPIO21) as "DHTPIN"
DHTTYPE = Adafruit_DHT.DHT11 #Specify the DHT sensor type
#Variable declaration
h = 0.0 #Variable to store humidity
t = 0.0 #Variable to store temperature
#FXFCUTTON
while True:
 h, t = Adafruit DHT.read retry(DHTTYPE, DHTPIN) #Reads current temp & humid and stores it
 print("Temp:" + str(t) + "Humid:" + str(h)) #Prints in the console the t, h vars
```


Thanks!