Display LED in Pattern

Pin Diagram:

Name	Pin number
GPIO	40
GPIO	37
GPIO	35
GPIO	33
GND	6

Step 1:connect the led's using the pin connection table

Step 2:open the terminal

Step 3:open the file

Sudo nano led.py

Step 4:write the code

import time

import RPi.GPIO as GPIO

GPIO.setmode(GPIO.BOARD)

GPIO.setwarnings(False)

GPIO.setup(37,GPIO.OUT)

GPIO.setup(35,GPIO.OUT)

GPIO.setup(33,GPIO.OUT)

GPIO.setup(31,GPIO.OUT)

while True:

GPIO.output(37,True)

GPIO.output(35,True)

GPIO.output(33,True)

GPIO.output(31,False)

```
time.sleep(1)
 GPIO.output(37,False)
 GPIO.output(35,True)
 GPIO.output(33,True)
 GPIO.output(31,True)
 time.sleep(1)
 GPIO.output(37,True)
 GPIO.output(35,False)
 GPIO.output(33,True)
 GPIO.output(31,True)
 time.sleep(1)
 GPIO.output(37,True)
 GPIO.output(35,True)
 GPIO.output(33,False)
 GPIO.output(31,True)
 time.sleep(1)
step 5:Run the code
sudo python led.py
```

Displaying Time over 4-Digit 7-Segment Display using Raspberry Pi

Pin diagram

Name	Pin number
VCC	2
GND	6
DIN	38
CLK	40

step 1: download the zip file form the link

https://github.com/timwaizenegger/raspberrypi-examples/tree/master/actor-led-7segment-4numbers

step 2 : extract the zip file to the desktop

step 3 : open terminal

step 4 : cd Desktop/

step 5 : cd actor-led-7segment-4numbers/

step 6: sudo python clock.py

code for clock.py

#!/usr/bin/env python

-*- coding: utf-8 -*-

from time import sleep

import tm1637

try:

import thread

except ImportError:

```
# Initialize the clock (GND, VCC=3.3V, Example Pins are DIO-20 and CLK21)
Display = tm1637.TM1637(CLK=21, DIO=20, brightness=1.0)
try:
```

import _thread as thread

Display.cleanup()

```
print "Starting clock in the background (press CTRL + C to stop):"
  Display.StartClock(military_time=False)
  print 'Continue Python script and tweak Display!'
  sleep(5)
  Display.ShowDoublepoint(False)
  sleep(5)
  loops = 3
  while loops > 0:
 for i in range(0, 10):
 Display.SetBrightness(i / 10.0)
 sleep(0.5)
 loops -= 1
  Display.StopClock()
  thread.interrupt_main()
except KeyboardInterrupt:
  print "Properly closing the clock and open GPIO pins"
```


Raspberry Pi Based Oscilloscope

https://circuitdigest.com/microcontroller-projects/raspberry-pi-based-oscilloscope
https://github.com/adafruit/Adafruit Python ADS1x15

Name	Pin number
VDD	2
GND	6
SDA	3
SCL	5

Step 1: Enable Raspberry Pi I2C interface

sudo raspi-config

Step 2: Install the Adafruit ADS1115 library for ADC

sudo apt-get install build-essential python-dev python-smbus git

step 3: download the Adafruit ADS fzip from git hub

https://github.com/adafruit/Adafruit_Python_ADS1x15.git

step 4: Extact the file to desktop

step 5 : change the directory

cd Desktop\

cd Adafruit_Python_ADS1x15-master\

sudo python setup.py install

step 6: Test the library and 12C communication.

cd examples

python simpletest.py

```
$ cd Adafruit_Python_ADS1x15
pi@raspberrypi:~/Adafruit_Python_ADS1x15 $ cd examples
pi@raspberrypi:~/Adafruit_Python_ADS1x15/examples $ python simpletest.py
Reading ADS1x15 values, press Ctrl-C to quit...
 3
 Θ
 4699
 4584
 4625
 4665
 4583
 4587
 4601
 4614
 4563
 4604
 4600
 4612
 4601
 4630
 4609
 4585
 4614
 4696
 4577
 4636
 4616
 4580
 4621
 4630
 4566
 4630
 4618
 4631
 4614
 4619
 4615
 4620
 4577
 4609
 4625
 4622
 4624
 4615
 4626
 4648
 4636
 4660
 4656
 4607
 4609
 4616
 4629
 4651
```

Step 6: Install Matplotlib

```
sudo apt-get install python-matplotlib
sudo apt-get install python-pip
sudo pip install drawnow
sudo nano scope.py
```


code for scope.py

```
import time
import matplotlib.pyplot as plt
#import numpy
from drawnow import *
# Import the ADS1x15 module.
import Adafruit_ADS1x15
# Create an ADS1115 ADC (16-bit) instance.
adc = Adafruit_ADS1x15.ADS1115()
GAIN = 1
val = []
cnt = 0
plt.ion()
# Start continuous ADC conversions on channel 0 using the previous gain value.
adc.start_adc(0, gain=GAIN)
print('Reading ADS1x15 channel 0')
#create the figure function
def makeFig():
  plt.ylim(-5000,5000)
  plt.title('Osciloscope')
  plt.grid(True)
  plt.ylabel('ADC outputs')
  plt.plot(val, 'ro-', label='Channel 0')
  plt.legend(loc='lower right')
```

```
while (True):
 # Read the last ADC conversion value and print it out.
 value = adc.get_last_result()
 print('Channel 0: {0}'.format(value))
 # Sleep for half a second.
 time.sleep(0.5)
 val.append(int(value))
 drawnow(makeFig)
 plt.pause(.000001)
 cnt = cnt+1
 if(cnt>50):
 val.pop(0)
step 7 : save and exit the file
```

step 8 : run the scope.py

sudo python scope.py

Controlling Raspberry Pi with Telegram

S S

https://www.hackster.io/Salmanfarisvp/telegram-bot-with-raspberry-pi-f373da

Step 1 : Open Telegram app in your system or mobile

Step 2: Start "BotFather"

Step 3: Open "BotFather"

Step 4: Create a new Bot

/new bot

Username: AbhiTyit

Bot name : AbhiTyit_bot

You will get the token number hightlighted there in given below picture

🔚 🕕 📤 🍑 🎽 51% 🖟 1:18 AM

Step 5: come to raspberry Pi

Step 6: open terminal

Step 7: install telepot

sudo pip install telepot

step 8 : copy the code from the link

git clone https://github.com/salmanfarisvp/TelegramBot.git

step 9: open the python file

sudo nano telegrambot.py

step 10: copy ur bot token in the line

bot = telepot.Bot('Bot Token')

step 11: save the file and exit

step 12 :connect the led to the pi

Name	Pin Number
3.3V	11
GND	6

step 13: run the python file sudo python telegrambot.py

step 14 : send you command through your bot

GPS Module

Pin Diagram:

Gps module pin	Usb port
VCC	VCC
GND	GND
RX	TX
тх	RX

Step 1: sudo apt-get update

Step 2: sudo apt-get install gpsd gpsd-clients python-gps

Step 3: sudo systemctl start gpsd.socket

Step 4: cgps -s

Home Automation

Pin Connection:-

Name	Pin number	
GPIO	17	
GND	6	

Step 1: update the raspberry Pi

sudo apt-get update

sudo apt-get upgrade

sudo reboot

Step 2: Make sure you are in home directory using;

cd~

Step 3: Use wget to get the file from their source for page

wget http://sourceforge.net/projects/webiopi/files/WebIOPi-0.7.1.tar.gz

Step 4: When download is done, extract the file and go into the directory

tar xvzf WebIOPi-0.7.1.tar.gz

cd WebIOPi-0.7.1/

Step 5: install a patch as this version of the WebIOPi

wget https://raw.githubusercontent.com/doublebind/raspi/master/webiopi-pi2bplus.patch

patch -p1 -i webiopi-pi2bplus.patch

Step 6: we can run the setup installation for the WebIOPi

sudo ./setup.sh

Step 7: reboot your pi

sudo reboot

Step 8: test our WebIOPi installation

sudo webiopi -d -c /etc/webiopi/config

Step 9:web browser connected to the raspberry pi using

http://raspberrypi.mshome.net:8000 or http;//thepi'sIPaddress:8000. The system will prompt you for username and password.

Username is webiopi

Password is raspberry

Step 10: click on the GPIO header link.

Step 11: For this test, we will be connecting an LED to GPIO 17, so go on and set GPIO 17 as an output.

Pi Camera

Components:

1* Raspberry Pi 3

1* Camera

Jumper wires

Step 1:enable the camera

sudo raspi-config

Step 2: install camera module

sudo apt-get update

sudo apt-get install python-picamera

Step 3: code for capture img

raspistill -o filename.jpg

Connection:

RFID Card Reading

Connection:

RFID pin	Pi pin
VCC	VCC
RX	TX
GND	GND

Step 1: make new file

Sudo nano card.py

Step 2: write a code

import RPi.GPIO as GPIO

import time

import Serial

GPIO.setmode(GPIO.BOARD)

greenLED=37

redLED=35

buzzer=33

GPIO.setup(greenLED,GPIO.OUT)

GPIO.setup(redLED,GPIO.OUT)

GPIO.setup(buzzer,GPIO.OUT)

GPIO.output(geenLED,False)

GPIO.output(redLED,False)

GPIO.setup(buzzer,True)

time.sleep(0.1)

GPIO.setup(buzzer,False)

time.sleep(0.1)

GPIO.setup(buzzer,True)

time.sleep(0.1)

GPIO.setup(buzzer,False)

time.sleep(0.1)

```
def read_rfid():
 ser=serial.serial("/dev/ttyUSB0")
 value=data.decode("UTF-8")
 ser.baudrate=9600
 data=ser.read(12)
 ser.close()
 return data
Try:
 While True:
 id=read_rfid()
 print(id)
 if id=="400034E165F0":
 print("Access Granted")
 GPIO.output(greenLED,True)
 GPIO.output(redLED,False)
 GPIO.output(buzzer,False)
 else:
 print("Access denied")
 GPIO.output(greenLED,False)
 GPIO.output(redLED,True)
 GPIO.output(buzzer,True)
 time.sleep(2)
 GPIO.output(greenLED,False)
 GPIO.output(redLED,False)
 GPIO.output(buzzer,False)
finally:
 GPIO.cleanup()
```

Step 3: run the program

Sudo python card.py

Google Assistant

Step 1: Before we get started with setting up the Google Assistant code on the Raspberry Pi itself, we must first register and set up a project on the Google Actions Console.

https://console.actions.google.com

Step 2:Once you have logged into your account, you will be greeted with the following screen.

On here you will want to click the "Add/Import project" button as shown in our screenshot below.

Step 3: On this next screen, you will be asked to enter a "Project Name"

In addition to a project name you need to set both your country and your language as shown in the screenshot

Once you have set the Project Name and chosen your language and country, click the "Create Project" button

Step 4: In a **new** tab, go to the Google developers console and enable the Google Embedded Assistant API.

Now before you go ahead and press the "Enable" button make sure that you have your project selected.

Once you are sure you have your current project selected, click the "Enable" button

Step 5: Now back in the other tab where you created the project, scroll down to the bottom of the screen.

You should see a box with the text "Device Registration" on it as we have shown in the screenshot below. Click it to continue.

Step 6: You will now be taken to the following screen, click the "Register Model" button to continue.

Step 7: On this screen, you need to set a "Product Name", "Manufacturer name" and set a "Device Type"

And Download the Crediantial.

Step 8:Once everything is done, you should be shown on this screen. We now only have one last thing we need to do before we can set up the Google Assistant on the Raspberry Pi itself.

Step 9: Finally, we need to go to the URL displayed below, on here you will need to activate the following activity controls to ensure that the Google Assistant API works correctly.

Web & App Activity

```
Location History
```

Device Information

Voice & Audio Activity

https://myaccount.google.com/activitycontrols

```
Step 10: Locate your USB microphone
```

arecord -I

Step 11: locate your speaker

aplay -I

Step 12:create a file with name .asoundrc

Sudo nano .asoundro

Step 13: Within this file enter the following lines.

Make sure that you replace **<card number>** and with **<device number>** their respective values that you retrieved during **Step 1**.

```
pcm.!default {
type asym
 capture.pcm "mic"
playback.pcm "speaker"
}
pcm.mic {
type plug
slave {
  pcm "hw:<card number>,<device number>"
}
}
pcm.speaker {
type plug
slave {
  pcm "hw:<card number>,<device number>"
}
```

```
}
Step 13:Test the Speaker
speaker-test -t wav
Step 14:Test micro phone
arecord --format=S16_LE --duration=5 --rate=16000 --file-type=raw out.raw
Step 15: Doing this is a crucial task as you don't want your Raspberry Pi picking
up every little noise but you also don't want it being able to barely hear you
when you say "Ok Google".
aplay --format=S16_LE --rate=16000 out.raw
Step 16:Update the Raspberry pi
sudo apt-get update
Step 17:make Directory and make a credential file.
mkdir ~/googleassistant
sudo nano ~/googleassistant/credentials.json
step 18: install Python3 and the Python 3 Virtual Environment
sudo apt-get install python3-dev python3-venv
Step 19: enable python3 as our virtual environment variable
python3 -m venv env
Step 20:install the new version of pip and setuptool.
env/bin/python -m pip install --upgrade pip setuptools --upgrade
Step 21:Activete the python Environment
source env/bin/activate
Step 22:utilize the pip and install the new version of python package
python -m pip install --upgrade google-assistant-library
python -m pip install --upgrade google-assistant-sdk[samples]
Step 23:Install the python authorization tool
python -m pip install --upgrade google-auth-oauthlib[tool]
step 24:Run the Google authorization tool
```

google-oauthlib-tool --client-secrets ~/googleassistant/credentials.json \

- --scope https://www.googleapis.com/auth/assistant-sdk-prototype \
- --scope https://www.googleapis.com/auth/gcm \
- --save --headless

Step 25: Please visit this URL to authorize this application

Please copy this code, switch to your application and paste it there" followed by a long authentication code.

Copy the authentication code and paste it back into your terminal session and press enter.

Step 26:run the google sample code

googlesamples-assistant-pushtotalk --project-id <projectid> --device-model-id <deviceid> --display

Step 27: After running the push to talk sample, press "Enter" to trigger it and ask it any question.

Upon asking your first question, you will be shown the screen below, begin by clicking the "Continue".

Step 28: After selecting "Continue" you will now be asked if you agree to a variety of different Google policies, to continue you must click the "I understand" button.

Step 29: Finally, you will be asked to allow Google and your project the right to be able to share information with each other. Without this, the Google Assistant project will not function correctly.

To continue on you must click the "Allow" button as showcased below.

Step 30: With that now done we can now use the push to talk Google Assistant sample and hear a response.

This time when you press the "Enter" in the terminal and speak an action such as "What is the time" you should hear a verbal response and another tab will be automatically opened displaying the action you just called.

Don't worry you can disable the tab behavior by removing the – display argument on the command. We only needed this to get up the authorization screen.

IOT Core

- Step 1: Go to the Windows 10 developer center.
- Step 2: Click **Get Windows 10 IoT Core Dashboard** to download the necessary application.

- Step 3: Install the application and open it.
- Step 4: Select set up a new device from the sidebar.
- Step 5: Select the options as shown in the image below. Make sure you select the correct drive for your microSD card and give your device a name and admin password.

- Step 6: Select the WiFi network connection you want your Raspberry Pi to connect to, if required. Only networks your PC connects to will be shown.
- 1. Step 7: Click download and install.

The application will now download the necessary files from Microsoft and flash them to your microSD card. It'll take a little while, but the dashboard will show you the progress.

Once the image has been installed on the microSD card, it's time to eject it from your PC and go over to the Raspberry Pi. First connect up the micro USB cable and power supply, HDMI cable and USB WiFi adapter or Ethernet cable. Connect the HDMI cable to your chosen display, insert the microSD card into the Raspberry Pi and power it up.

LED Matrix

Components:

1-RaspberryPi3

2-8x8matrix

3 -Jumper wires

Pin Connection:

Name	Pin number	Rpi Pin
VCC	1	2
GND	2	6
DIN	3	19
CS	4	24
CLK	5	23

Step1: git clone https://github.com/rm-hull/max7219.git

Step2: sudo python max7219/setup.py install

Step3: enable SPI

sudo raspi-config

Step4: install module of 8x8 matrix

Sudo apt-get install python-dev python-pip

Sudo pip install max7219

Step 5:open the terminal

Step 6:open new file

Sudo nano matrix.py

Step 7:write the program

Import max7219.led as led

device=led.matrix(cascaded=3)

device.show_message("Akshay")

step 8: Run the program

sudo python matrix.py

LCD Display

Circuit Diagram:

Step 1: clone the required git directory to the Raspberry Pi

git clone https://github.com/adafruit/Adafruit_Python_CharLCD.git

step 2: change into the directory we just cloned and run the setup file

cd ./Adafruit_Python_CharLCD

sudo python setup.py install

step 3: update the pin variable in the file char_lcd.py

if you follow my circuit then the value is

lcd_rs = 25

lcd_en = 24

lcd_d4 = 23

lcd_d5 = 17

lcd_d6 = 18

lcd_d7 = 22

lcd_backlight = 4

lcd_columns = 16

lcd_rows = 2

Step 3: go to directory

cd ~/Adafruit_Python_CharLCD/examples/

Step 4:open the char_lcd.py and update the value which we listed above

Sudo nano char_lcd.py

Step 5:run the program

Sudo python char_lcd.py