

Components required LED	1-LED, 1-KΩ resistor, Jumper wires, Breadboard
LED	7 222,
LED	
	Anode (+)
	Cathod (–)
	The longest lead is the anode and the shortest is the cathode
	LED Working: In simple terms here's how an LED works, An LED is a basic semiconductor device which is a p-type semiconductor
	material containing positively charged carriers called Holes. Hole
	are combined with n-type semiconductor material contains
1	negatively charged carriers called electrons to create a diode. While
1 2	current supply is connected to the diode the negative clime
e	electrons are forced to move in one direction and the positive hole
II.	nove in the opposite direction.
el	When a free electron comes near a hole it combines with the hole he holes exist at a lower energy level than the free electron so the ectron must lose energy to combine with the hole. This energy released in the form of a photon or unit of light, the amount of hoton energy released determines the frequency or color of the noton energy released determines the frequency or color of the
ph lig	released in the form of a photon or unit of light, the and noton energy released determines the frequency or color of the photon.
	v th el

The type of material and process of creating the n-type and p-type materials dictate the color of the photons as well as the efficiency and other performance characteristics of the LED. After processing the material into an LED chip, the chip is installed in a package that allows electrical connection and directs as much light as possible in the desired direction

Circuit Diagram

How to choose Resistor for a circuit

In simple context Resistor is chosen using Ohm's Law i.e R=V/I where R-Value of the Resistance required, V-Voltage across the resistor and I-The current that is flown through the resistor. For example consider an LED require a voltage of 3V which is from a 9V power source, for a current of 0.02Amps. Then the equation results in $R=(9V-3V)/0.02=300~K\Omega$.

Description	
Description	In this program LED is connected to digital pin 13 as shown in circuit diagram above. An infinite loop runs over the loop() function to toggle the state of LED to blink and incurring the state switch
	mechanism by constantly using the delay() function.
Code	/*The Function setup runs only once when Arduino board is first powered up or a rest button the board is pressed */ void setup() { //pin 13 is set as an OUTPUT pin pinMode(13, OUTPUT); } //loop function iterates forever void loop() { //Sets LED to HIGH voltage digitalWrite(13, HIGH); //delay by a second delay(1000); //Sets LED to LOW voltage digitalWrite(13, LOW); //delay by a second delay(1000); // wait for a second
Output	Run the above code and notice the LED starts blinking every second.
Program # 2	To make the second seco
Components	Toggle the state of LED using Swith
required	1-LED, 1-K Ω resistor, 1-push button, Jumper wires, Breadboard
How a push button works?	Current not flowing Current flowing Current flowing Here an open push button mechanism is used. In Normal state(polypushed) of the button current doesn't flow, only when button pushed flow of current is allowed as shown in above figure.

- · · »	shown in circuit diagram above. An infinite loop runs over the loop function to toggle the state of LED to blink, when an input is given through a switch button press/release and incurring the state switch mechanism by constantly using the delay() function.	n
Code	/*The Function setup runs only once when Arduino board is first powered up or a rest button the board is pressed */ void setup() { //pin 13 is set as an OUTPUT pin pinMode(13, OUTPUT); }	

In this program LED is connected to digital pin 13 via switch and

Description

	: :torates forever
	//loop function iterates forever
	void loop()
	{ //Sets LED to HIGH voltage when a button is pressed else it remain
	LOW
	digitalWrite(13, HIGH);
	//delay by a second
	delay(1000);
	}
Output	Run the above code and Press the Push button switch to Turn ON
Output	OFF the LED.
- " 2	Traffic light Simulation for Pedestrians
Program # 3	If the fight of the second of
Components required	2-Red LED, 2-Green LED, 1-Yellow LED, 5-220Ω resistor, Jumper
_	wires, Breadboard

Interfacing programs on Raspberrypi

Interfacing prog	
Program #1	Printing to a terminal
Components	Raspberry Pi + SD card, Monitor + HDWI Cable, Reyboard & Mou
Description	Now let us start with a basic example of printing a message "Hello using Python Programming. Box shows how to print a
	greeting message to the console.
Key points	1. Find your customized Raspberry Pi.
	2. Mount the SD card.
	3. Plug in the HDMI cable into the Pi and the monitor.
	4. Plug in the keyboard into the USB ports
	5. Plug in the mouse into the USB ports
	6. Plug in the power cable
	7. Type in user name "pi"
	8. Type in password "raspberry"
	9. Double click on "Terminal"
	10. This will load the "terminal"
	11. Type the follow commands
	✓ Change the directory by the command \$ cd Desktop
	✓ Create a new directory \$ mkdir python_code
	✓ Change the directory to python_code \$ cd python_code
	create new file helloworld.py
	Now enter the code given in the box below
	✓ Run the python code "sudo python helloworld.py
	✓ You will see it print "Hello World!" to the screen
Code	File:Helloworld.py
	#Access the python working environment
	#!/usr/bin/python
	#Print a message Hello world on to the terminal
0.4	print("Hello World!")
Output	A message "Hello world" will prints on the console

Program #6	Temperature sensor
Components	Raspberry Pi + SD card, Monitor + HDMI Cable, Keyboard & Mouse and Power
required	supply, 1 Red LED and Blue LED, 2 1K resistors, push button and jumper wires,
	Breadboard, buzzer.1 LM35 temperature sensor.
Description	Now let us look at an example involving an DS18B22 temperature sensor which reads out a temperature and records on to a terminal. Figure shows the schema -tic diagram of connecting an DS18B22 temperature sensor to Raspberry Pi board. Box shows a python program which records the temperature read by
	LM35 temperature sensor. This example shows how to get an analog input from GPIO pins and process the input. An infinite loop runs over the sensor which records a temperature every second Compile the code given below and upload it to Arduino UNO Board to observe at the desired output.

```
Code
 import os
 import glob
 import time
 #initialize the device
 os.system('modprobe w1-gpio')
 os.system('modprobe w1-therm')
 base dir = '/sys/bus/w1/devices/'
 device_folder = glob.glob(base_dir + '28*')[0]
 device_file = device_folder + '/w1_slave'
 def read_temp_raw():
 f = open(device_file, 'r')
 lines = f.readlines()
 f.close()
```

```
return lines
 def read_temp():
 lines = read temp raw()
 while lines[0].strip()[-3:] != 'YES':
 time.sleep(0.2)
 lines = read_temp_raw()
 equals_pos = lines[1].find('t=')
 if equals pos != -1:
 temp_string = lines[1][equals_pos+2:]
 temp_c = float(temp_string) / 1000.0
 temp f = \text{temp c} * 9.0 / 5.0 + 32.0
 return temp_c, temp f
 while True:
 print(read_temp())
 time.sleep(1)
 Current Room Temperature is recorded.
Output
```