

Programmeren van de Raspberry Pi

Zaterdag 21 september 2013

De Bilt

Johan Swenker

http://ardezo.home.xs4all.nl/RPi_programmeren/

Agenda

- Inleiding
 - Raspberry Pi
 - GPIO
- Programmeren
 - bash
 - python
 - scratch
- Interfaces
 - I2C
 - 1-Wire
 - Z-Wave
- Security

Raspberry Pi ?

- Computer
 - Raspbian (Debian Linux)
 - Risc OS
- Klein
 - credit card formaat
- Goedkoop
 - \$ 35 ~ € 40
- Met GPIO
 - General Purpose IO
- ARM processor
 - zoals Android tablets

Home automation

- Meten + reageren = besturen
- Vroeger: printerpoort
- Nu: USB
- Of: GPIO van Raspberry
- Of: Arduino
 - Soms gecombineerd Raspberry Pi + Arduino
 - Arduino: real time afhandeling (busy waiting)
 - Raspberry: complexe besturing en gebruikersinterface

GPIO general purpose IO

- Voorgedefinieerde pennen
 - 0V, 3.3V, 5V, Transmit, Receive
 - I2C, 1-Wire
- Vrijbeschikbare pennen
 - GPIO 4, 17, 18, 8, 7
- Naamgeving
 - Pinnummer van connector P1
 - Broadcom documentatie van de SoC (System on Chip)

http://elinux.org/RPi_Low-level_peripherals
#Referring_to_pins_on_the_Expansion_header

GPIO

- Voordat je iets aansluit
 - input maximaal 3.3V
 - let met name op de 5V van pin 2 en 4
 - output maximaal 16 mA
 - LED over 330 Ω weerstand mag
 - motortje heeft een buffer nodig (ULN2003)
 - totale output maximaal 50 mA

http://www.thebox.myzen.co.uk/Raspberry/Understanding_Outputs.html

<http://cymplecy.wordpress.com/2013/04/22/scratchgpio2-using-motors>

Hardware opstelling

Programmeren

- Schrijven (led laten knipperen)
 - Eerst: GPIO pinnen definiëren als output
 - Dan: herhaaldelijk schrijven
- Pin 26 = GPIO 7
- Lezen (schakelaar uitlezen)
 - Eerst: GPIO pin definiëren als input
 - Dan: herhaaldelijk lezen
- Pin 24 = GPIO 8

Programmeren (bash)

- bash is de Linux command line interpreter
- als root in directory `/sys/class/gpio` werken
- GPIO 7 voor uitvoer

```
echo "7" > /sys/class/gpio/export
echo "out" > /sys/class/gpio/gpio7/direction
```
- led aan (1), led uit (0)

```
echo "1" > /sys/class/gpio/gpio7/value
echo "0" > /sys/class/gpio/gpio7/value
```

Programmeren (bash)

- Knipperen

```
while sleep 0.5
do echo "1" > /sys/class/gpio/gpio7/value
  sleep 0.5
  echo "0" > /sys/class/gpio/gpio7/value
done
```

- GPIO 8 voor invoer

```
echo "8" > /sys/class/gpio/export
echo "in" > /sys/class/gpio/gpio8/direction
```

- eenmalig lezen

```
cat /sys/class/gpio/gpio8/value
```

Programmeren (bash)

- herhaald lezen

```
while sleep 0.1
do cat /sys/class/gpio/gpio8/value
done
```

- opruimen

```
echo "7" > /sys/class/gpio/unexport
echo "8" > /sys/class/gpio/unexport
```

Programmeren (python)

- Pi in Raspberry Pi staat voor python
 - http://nl.wikipedia.org/wiki/Python_%28programmeertaal%29
- Standaard modules en bibliotheken
 - keuze in naamgeving pennetjes
 - meer functies
- RPi.GPIO
 - standaard onderdeel van Raspbian
 - <http://code.google.com/p/raspberry-gpio-python/wiki/Examples>
- WiringPi

Programmeren (python)

```
import RPi.GPIO as GPIO
# gebruik P1 pinbenamingen
GPIO.setmode(GPIO.BOARD)

# pen 26 voor uitvoer
GPIO.setup(26, GPIO.OUT)

# Uitvoer naar pen 26
GPIO.output(26, GPIO.HIGH)
GPIO.output(26, GPIO.LOW)

GPIO.cleanup()
```

Programmeren (python)

```
import RPi.GPIO as GPIO

# gebruik Broadcom GPIO 00..nn nummers
GPIO.setmode(GPIO.BCM)

# pen 26 = GPIO 7 voor uitvoer
GPIO.setup(7, GPIO.OUT)

# Uitvoer naar pen 26 = GPIO 7
GPIO.output(7, GPIO.HIGH)
GPIO.output(7, GPIO.LOW)


GPIO.cleanup()
```

Programmeren (python)

- blink.py knipperen
 - <http://www.rpiblog.com/2012/09/using-gpio-of-raspberry-pi-to-blink-led.html>
- switch.py leest schakelaar uit (busy waiting)
- switch2.py leest schakelaar uit (interrupt)
- blink_pwm.py
 - knipperen met PWM
 - pulse width modulation
 - 1 Hz, 50% duty cycle
 - na 4 tellen: 1 Hz, 1% duty cycle
- demo_pwm.py
 - fel licht / zacht licht met PWM
 - 50 Hz, variërende duty cycle

Programmeren (scratch)

- Echt gericht op kinderen
 - <http://www.raspberrypi.org/archives/3755>

- GPIO toevoegen aan scratch volgens:
 - <http://cymplecy.wordpress.com/2013/04/22/scratch-gpio-version-2-introduction-for-beginners/>

Programmeren

- Voorbeelden in andere talen
 - http://elinux.org/RPi_Low-level_peripherals

LCD display

- Standaard HD4470 LCD display
- 16x2 tekens
- parallele aansturing
 - per byte: 8+2 GPIO pennen
 - per nibble: 4+2 GPIO pennen
- <http://my-raspberrypi.de/#post-154>
- <http://www.rpiblog.com/2012/11/interfacing-16x2-lcd-with-raspberry-pi.html>

I2C

- Standaard van Philips
 - besturing tuners in TVs
- 4 draads bus
- HD4470 met aangekoppeld I²C interface
 - gebruikt slechts 2 GPIO pennen
 - SDA en SCL, pen 3 en 5
 - die al gereserveerd waren voor I²C
- Barometer BMP085
 - rampzalige codering
 - in C-functie `bmp085_GetPressure` weggestopt
 - `~/testBMP085`
- Bus
 - Gelijktijdig gebruik is mogelijk


```
Temperature 23.3 C
Pressure 998.26 hPa
```


1-Wire

- Standaard van Dallas
- Truc: alle informatie door 1 draadje
 - voorbeeld deze thermometer DS18B20
 - samples bij Maxim
<https://shop.maximintegrated.com>
 - of voor een paar euro op marktplaats
- En nog een draadje voor aarde
- En nog een draadje voor spanning
- Samen toch nog 3 draadjes

1-Wire thermometer

- Engelstalige uitleg

- <http://www.cl.cam.ac.uk/projects/raspberrypi/tutorials/temperature/>
 - ook LED en schakelaar als voorbeelden
- <http://www.raspberrypi-spy.co.uk/2013/03/raspberry-pi-1-wire-digital-thermometer-sensor/>

1-Wire thermometer

- kernel kent 1-Wire protocol en de 1-Wire thermometer
 - resultaat in `/sys/bus/w1/devices/`
- modules `w1-gpio` en `w1-therm`
 - na elke reboot installeren met
 - `sudo modprobe w1-gpio`
 - `sudo modprobe w1-therm`
 - of eenmalig toevoegen aan `/etc/modules`
- `cd /sys/bus/w1/devices/`
- bus, dus meer devices zijn mogelijk
 - `ls`

```
28-000004973c35
28-00000497adab
w1_bus_master1
```
- `cd 28-000004973c35`
- `cat w1_slave`

```
8f 01 4b 46 7f ff 01 10 14 : crc=14 YES
8f 01 4b 46 7f ff 01 10 14 t=24937
```

Z-Wave

- Z-Wave is een draadloos communicatie protocol ontworpen voor home automation
- RazBerry project

Z-Wave

- en dat ga ik nog leren

Beveiliging

- Voorkom dat anderen je Raspberry Pi kunnen besturen
 - opvragen van de temperatuur, niet zo erg
 - aanzetten verwarming, vervelend
 - openen voordeur, erg ongewenst
- Applicaties die via internet werken, liever niet
- Apart netwerk, los van andere computers
 - Air gap of air wall als firewall

Programmeren Raspberry Pi

- Deze presentatie staat op de CD en op http://ardezo.home.xs4all.nl/RPi_programmeren/
- Informatie over de Raspberry Pi is te vinden op <http://www.raspberrypi.org/>
- Informatie over de GPIO connector staat op http://elinux.org/RPi_Low-level_peripherals

<http://creativecommons.org/licenses/by/3.0/deed.nl>