

Exploring Raspberry Pi

About Speakers

- Lentin Joseph, Achu Wilson and Aronin Chandu
- Experience in Robotics and Embedded systems for last 3 years
- http://www.lentinjoseph.com

http://www.sastrarobotics.com

Questions ???

Why did you choose this workshop?

• What are you expecting from this workshop?

• What do you want to make with RaspberryPi?

Agenda

- Introduction to Raspberry
- Hardware description
- Installation of OS
- OS Introduction
- Remote Acess using SSH,VNC
- Package Management
- GPIO,I2C,SPI

Agenda

- Python & GCC
- Wiring Pi and Python GPIO
- Hello_World demo
- LED Blink, PWM etc
- Raspberry Pi and Arduino
- Raspberry Pi and Camera
- Hackathon

Raspberry Pi & PC

Compare Raspberry Pi and a PC

Components	Laptop or PC	Raspberry Pi Ver B
Processor	Intel 2.2 Ghz,Dual Core	700 Mhz,Single Core Arm 11
RAM	6GB	512 MB
Graphics	Intel HD 3000	Dual core video core IV
Ethernet	Yes	Yes
USB 2.0	Yes	Yes
Video O/P	VGA ,HDMI	Composite RCA HDMI
Audio O/P	Yes	Yes
Storage	500 GB Harddisk	32 GB SD Card
Operating System	Linux/Windows	Only Linux
Dimensions	14 inch laptop	8.6x5.4x1.7 cm

Raspberry Pi Model A&B

	Model A	Model B			
RRP	\$25	\$35			
System on a Chip	Broadcom BCM2835				
CPU	700 MHz ARM1176JZF-S core				
GPU	Broadcom VideoCore IV, OpenGL ES 2.0. Device capable of MPEG-2 and VC-1, 1080p30 h.264/MPEG-4 AVC decoding and encoding.				
Memory (SDRAM)	256 MB, shared with GPU	512 MB (models build since October 15 th 2012), shared with GPU			
USB 2.0	1	2 (integrated USB hub)			
Video Out	Composite RCA (PAL and NTSC), HDMI (also Display Serial Interface for LCD panels)				
Audio Out	3.5 mm jack, HDMI				
Storage	SD/MMC/SDIO card slot				
Network	No connector	RJ45 Ethernet through integrated USB hub			
Peripheral connectors	8 × GPIO, UART, I ² C bus, SPI bus				
Power rating	300 mA (1.5 W)	700 mA (3.5 W)			
Power source	5 volt via MicroUSB or GPIO header				

Raspberry Pi Components

Raspberry Pi Components

BCM 2835 SoC(System on Chip)

Raspberry Pi: GPIO

3.3V	1	2	5V
I2C1 SDA	3	4	5V
I2C1 SCL	5	6	GROUND
GPIO4	7	8	UART TXD
GROUND		10	UART RXD
GPIO 17	11	12	GPIO 18
GPIO 27	13	14	GROUND
GPIO 22	15	16	GPIO 23
3.3V	17	18	GPIO 24
SP10 MOSI	19	20	GROUND
SP10 MISO	21	22	GPIO 25
SP10 SCLK	23	24	SP10 CE0 N
GROUND	25	26	SP10 CE1 N

Raspberry Pi: GPIO

- 8x GPIO (General Purpose Input/Output)
- UART, I2C, SPI Bus
- 3.3 V and 5 V pins

Rpi Connection Diagram

Rpi Connection Diagram

Basic GNU/Linux commands

- \$ls List Files
- \$cd Change Directory
- \$mkdir Create folder
- \$rmdir Delete folder
- \$clear Clear terminal
- \$nano Text editor

Basic GNU/Linux commands

- \$dmesg Show kernel messages
- \$lsusb List connected usb devices
- \$cp Copy Files
- \$ssh Secure shell
- \$scp Copy files from one pc to other using ssh
- \$vncviewer Connect to vnc server

Basic GNU/Linux commands

- \$sudo Run in root privilage
- \$ping Pinging to ip address
- \$nmap Searching tool of IP and Ports

Installation of OS

- OS Name : Raspbian/Linux
- Download link:
 - http://www.raspberrypi.org/downloads
- Based on Debian operating system
- Desktop Enviornment: LXDE
- Light weight OS

Installation of OS

- Installation tools
- For Windows
 - Win32DiskImager.exe
 - http://sourceforge.net/projects/win32diskimager/
- For Linux
 - \$dd
 - http://sourceforge.net/projects/win32diskimager/

Installation of OS

Procedure in Linux

- Format SD Card in FAT 32/ext2
- sudo dd bs=4m if=<name_of_image>.img of=<device name>
- Eg: sudo dd bs=4m if=2013-02-09-wheezy-raspbian.img of=/dev/sdb

Setting SSH

- SSH Secure Shell
- http://en.wikipedia.org/wiki/Secure_Shell
- Direct and Remote Login methods in Rpi
- Types of remote connections
 - Rpi and PC connected through router
 - Rpi and PC connected through direct connection
 - Rpi Wifi Hotspot

Raspi-config

• What is raspi-config

Setting VNC Server

- VNC(Virtual Network Computing)
- http://en.wikipedia.org/wiki/VNC_server
- Graphical desktop sharing system
- Installation
 - \$sudo apt-get install tightvncserver
- In Raspberry Pi
 - \$ vncserver:1-geometry 1366x600-depth 16-pixelformat rgb565

Setting VNC Server

• In PC

- Install tightvncviewer
- \$ vncviewer ip:5901
- \$ vncviewer 192.168.1.3:5901

Remote Desktop

Introduction to Raspbian

Package Management

- \$apt-get install
- Synaptic Package Manager: GUI of apt-get
- \$dpkg

GPIO, I2C, & SPI

GPIO,I2C,&SPI

- GPIO Libraries
 - Rpi.GPIO
 - Wiring Pi

Rpi.GPIO Installation

- GPIO Library Installation
 - \$ sudo apt-get update
 - \$ sudo apt-get install python-dev
 - \$ sudo apt-get install python-rpi.gpio

WiringPi Installation

- Wiring Pi Library Installation
 - \$ sudo apt-get install git-core
 - sudo apt-get update
 - sudo apt-get upgrade
 - git clone git://git.drogon.net/wiringPi
 - cd wiringPi
 - git pull origin
 - cd wiringPi
 - ./build

Python & GCC

- Introduction to Python?
- Sample codes
- Introduction to GCC(Gnu C compiler)
- Sample Codes

Rpi.GPIO Basics

```
import RPi.GPIO as GPIO #Importing GPIO Module
> import time # Importing Time module
> GPIO.setmode(GPIO.BOARD) # Taking Pin number from the board
> GPIO.setup(12, GPIO.OUT) # Setting 12th pin as OUTPUT
>
> try:
  > while True:
  > GPIO.output(12, GPIO.HIGH) #Setting 12th pin high
  > time.sleep(1)
 # 1 sec delay
  > GPIO.output(12, GPIO.LOW) #Setting 12<sup>th</sup> pin low
  > time.sleep(1)
> finally:
 GPIO.cleanup()
 #Cleaning the configurations
```

WiringPi Basics

- \$ man gpio
- \$ gpio -g # Taking BCM GPIO Number
- \$gpio [-g] mode <pin> in/out/pwm/up/down/tri
- \$ gpio [-g] write <pin> <value>
- \$gpio [-g] pwm <pin> <value>(0-1023)
- \$ gpio [-g] read < pin>
- \$ gpio readall

WiringPi Pinout

P1: The Main GPIO connector								
WiringPi Pin	BCM GPIO	Name	Header		Name	BCM GPIO	WiringPi Pin	
		3.3v	1	2	5v			
8	Rv1:0 - Rv2:2	SDA	3	4	5v			
9	Rv1:1 - Rv2:3	SCL	5	6	0v			
7	4	GPIO7	7	8	TxD	14	15	
		0v	9	10	RxD	15	16	
0	17	GPIO0	11	12	GPIO1	18	1	
2	Rv1:21 - Rv2:27	GPIO2	13	14	0v			
3	22	GPIO3	15	16	GPIO4	23	4	
		3.3v	17	18	GPIO5	24	5	
12	10	MOSI	19	20	0v			
13	9	MISO	21	22	GPIO6	25	6	
14	11	SCLK	23	24	CE0	8	10	
		0v	25	26	CE1	7	11	
WiringPi Pin	BCM GPIO	Name	Hea	ader	Name	BCM GPIO	WiringPi Pin	

WiringPi Examples

- Setting wiring pin to HIGH
 - \$gpio mode 1 out
 - \$gpio write 1 1
- Setting PWM
 - \$gpio mode 1 pwm
 - \$gpio pwm 1 200

Demo_1:Blink Led

Made with Fritzing.org

Demo_2:Button & Input

Demo_3:PWM

Made with Fritzing.org

Demo_4:LCD Interfacing

• Direct Serial Connection

• USB Connection


```
// Arduino Code
int serIn;
void setup() {
  Serial.begin(9600);
void loop () {
  if(Serial.available()) {
 while (Serial.available()>0) {
 serIn = Serial.read();
 Serial.print(serIn, BYTE);
 }
 Serial.println();
  delay(1000);
```

```
// Python Code in Raspberry Pi
import serial
import time
ser=serial.Serial('/dev/ttyACM0
',9600)
while True:
 ser.write('A')
 Time.sleep(1)
```

Raspberry Pi & Camera

Raspberry Pi & Camera

- Connection: Camera Serial Interconnect (CSI)
- Maximum Still Resolution: 2,592×1,944 (currently limited to 1,920×1,080)
- Maximum Video Resolution:
 1,920×1,080 (1080p) 30fps

Raspberry Pi & Camera

\$ sudo apt-get install guvcview

Raspberry Pi & Sound

• \$ sudo apt-get install mplayer

Raspberry Pi Robot demo

Questions??

Hackathon

• Will select best 3 projects

• Duration: 2 hrs

Hackathon

