

Make: Getting Started with Raspberry Pi

3rd Edition

Getting to Know the Inexpensive
ARM-powered Linux Computer

Matt Richardson & Shawn Wallace

Getting Started with Raspberry Pi

**Matt Richardson
and Shawn Wallace**

THIRD EDITION

Getting Started with Raspberry Pi

by Matt Richardson and Shawn Wallace

Copyright © 2016 Matt Richardson, Shawn Wallace. All rights reserved.

Printed in the United States of America.

Published by Maker Media, Inc., 1160 Battery Street East, Suite 125, San Francisco, CA 94111.

Maker Media books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Editor: Patrick Di Justo

Production Editor: Colleen Cole

Copyeditor: James Fraleigh

Proofreader: Amanda Kersey

Indexer: WordCo Indexing Services, Inc.

Interior Designer: David Futato

Cover Designer: Karen Montgomery

Illustrator: Rebecca Demarest

December 2012: First Edition

October 2014: Second Edition

July 2016: Third Edition

Revision History for the Third Edition

2016-07-05 First Release

See <http://oreilly.com/catalog/errata.csp?isbn=9781680452464> for release details.

The Make logo is a registered trademark of Maker Media, Inc. *Getting Started with Raspberry Pi*, the cover image, and related trade dress are trademarks of Maker Media, Inc.

While the publisher and the authors have used good faith efforts to ensure that the information and instructions contained in this work are accurate, the publisher and the authors disclaim all responsibility for errors or omissions, including without limitation responsibility for damages resulting from the use of or reliance on this work. Use of the information and instructions contained in this work is at your own risk. If any code samples or other technology this work contains or describes is subject to open source licenses or the intellectual property rights of others, it is your responsibility to ensure that your use thereof complies with such licenses and/or rights.

978-1-680-45246-4

[LSI]

Contents

Preface	vii
1/Getting Up and Running	1
A Tour of the Boards.....	3
The Proper Peripherals.....	9
The Case.....	13
Choose Your Distribution.....	15
Flash the SD Card.....	15
For Advanced Users: Create Your Own Disk Image.....	16
Booting Up.....	16
Configuring Your Pi.....	17
Getting Online.....	21
Shutting Down.....	22
Running Headless.....	23
Troubleshooting.....	23
Going Further.....	24
2/Getting Around Linux on the Raspberry Pi	25
Using the Command Line.....	29
Files and the Filesystem.....	30
More Linux Commands.....	34
Processes.....	37
Sudo and Permissions.....	38
The Network.....	40
/etc.....	41
Setting the Date and Time.....	41
Installing New Software.....	42
Sound in Linux.....	43
Upgrading Your Firmware.....	43
Going Further.....	44
3/Other Operating Systems and Linux Distributions	45
Distributions for Home Theater.....	46

Distributions for Music.....	48
Retrocomputing and Retrogaming.....	48
Internet of Things.....	49
Other Useful Distributions.....	50
Going Further.....	50
4/Python on the Pi.....	51
Hello, Python.....	52
A Bit More Python.....	54
Objects and Modules.....	57
Even More Modules.....	61
Launching Other Programs from Python.....	63
Troubleshooting Errors.....	65
Going Further.....	66
5/Arduino and the Pi.....	67
Installing Arduino in Raspbian.....	69
Finding the Serial Port.....	70
Talking in Serial.....	71
Using Firmata.....	75
Going Further.....	76
6/Basic Input and Output.....	79
Using Inputs and Outputs.....	82
Digital Output: Lighting Up an LED.....	84
Digital Input: Reading a Button.....	89
Project: Cron Lamp Timer.....	92
Scripting Commands.....	92
Connecting a Lamp.....	94
Scheduling Commands with cron.....	95
Going Further.....	98
7/Programming Inputs and Outputs with Python.....	99
Testing GPIO in Python.....	99
Blinking an LED.....	102
Reading a Button.....	104
Project: Simple Soundboard.....	106
Going Further.....	111
8/Analog Input and Output.....	113
Output: Converting Digital to Analog.....	114

Test-Driving PWM.	116
Taking PWM Further.	117
Input: Converting Analog to Digital.	118
Variable Resistors.	124
Going Further.	127
9/Working with Cameras.	129
Connecting and Testing the Camera Module.	132
Project: Making a GIF.	134
Capturing Video.	135
Testing USB Webcams.	136
Installing and Testing SimpleCV.	137
Additional Steps for the Raspberry Pi Camera Module.	138
Displaying an Image.	138
Modifying an Image.	140
Accessing the Camera.	143
Face Detection.	145
Project: Raspberry Pi Photobooth.	146
Going Further.	150
10/Python and the Internet.	151
Download Data from a Web Server.	151
Fetching the Weather Forecast.	153
Serving Pi (Be a Web Server).	159
Flask Basics.	159
Connecting the Web to the Real World.	163
Project: WebLamp.	166
Going Further.	170
A/Writing an SD Card Image.	171
Index.	177

Preface

It's easy to understand why people were skeptical of the Raspberry Pi when it was first announced in 2011. A credit-card-sized computer for \$35 seemed like a pipe dream. Which is why, when it started shipping, the Raspberry Pi created a frenzy of excitement.

Demand outstripped supply for months, and the waitlists for these minicomputers were very long. Besides the price, what is it about the Raspberry Pi that tests the patience of this hardware-hungry mass of people? Before we get into everything that makes the Raspberry Pi so great, let's talk about its intended audience.

Eben Upton and his colleagues at the University of Cambridge noticed that students applying to study computer science didn't have the skills that they did in the 1990s.

They attributed this to—among other factors—the “rise of the home PC and games console to replace the Amigas, BBC Micros, Spectrum ZX and Commodore 64 machines that people of an earlier generation learned to program on.”¹

Because the computer has become important for every member of the household, it may also discourage younger members from tinkering around and possibly putting such a critical tool out of commission for the family.

Meanwhile, mobile phone and tablet processors had become less expensive while getting more powerful, clearing the path for

¹ “About Us,” [Raspberry Pi Foundation](#).

the Raspberry Pi's leap into the world of ultra-cheap-yet-serviceable computer boards.

As Linus Torvalds, the founder of Linux, said in an interview with BBC News, Raspberry Pi makes it possible to “afford failure.”²

Raspberry Pi Foundation

It's important to note that Raspberry Pi primarily exists to advance the charitable mission of the Raspberry Pi Foundation. That mission is to “put the power of digital making into the hands of people all over the world.” The Raspberry Pi Foundation hopes that people—kids especially—will learn to code, learn how computers work, and learn how to make things with computers.

With every Raspberry Pi purchase, you're not only paying for the cost of the hardware, fulfillment, and the engineering behind it, you're also making a contribution to the free online resources, free teacher training, and special programs that the Raspberry Pi Foundation offers to further its charitable mission.

As you'll learn in this book, the Raspberry Pi is great for learning, but it also makes a powerful tool. Even if the primary purpose of the board is for education, we find that its utilization stretches into commercial and industrial applications. Companies use it for things such as sensor networks, remote monitoring, and product prototyping. Even though the Raspberry Pi is great for kids, it's important to remember that it's a real computer. It's not a toy or some kind of watered-down device.

What Can You Do with It?

One of the great things about the Raspberry Pi is that there's no single way to use it. Whether you just want to watch videos and browse the Web, or you want to hack, learn, and make with the board, the Raspberry Pi is a flexible platform for fun, utility, and experimentation. Here are just a few of the different ways you can use a Raspberry Pi:

² Leo Kelion, “Linus Torvalds: Linux Succeeded Thanks to Selfishness and Trust,” BBC News, June 12, 2012.

General-purpose computing

It's important to remember that the Raspberry Pi is a computer and you can, in fact, use it as one. After you get it up and running in [Chapter 1](#), you can launch a web browser to access email, news sites, and social networks, which is a lot of what we use computers for these days. Going beyond the Web, you can launch the free and open source [LibreOffice](#) productivity suite, which allows you to work with documents and spreadsheets when you don't have an Internet connection.

Learning to program

Because the Raspberry Pi is meant as an educational tool to encourage kids to experiment with computers, it comes preloaded with interpreters and compilers for many different programming languages. If you're eager to jump into writing code, the Python programming language is a great way to get started, and we cover the basics of it in [Chapter 4](#). But with Raspberry Pi, you're not limited to only Python. You can write programs for your Raspberry Pi in many different programming languages, including C, Ruby, Java, and Perl. There's even a programming language and development environment for creating music called Sonic Pi.

Project platform

The Raspberry Pi differentiates itself from a regular computer not only because of its price and size, but also because of its ability to integrate with electronics projects. Starting in [Chapter 6](#), we'll show you how to use the Raspberry Pi to control components from LEDs to AC devices, and you'll learn how to read the state of buttons and switches.

Product prototyping

More and more electronics products use Linux computers inside, and now this world of *embedded Linux* is more accessible than ever. Let's say you create something with your Raspberry Pi that would make a great product for the everyday consumer. With the *Raspberry Pi Compute Module* (a smaller version of the board that we'll discuss later), it becomes possible to create a product that's powered by Raspberry Pi.

Raspberry Pi for Makers

As makers, we have a lot of choices when it comes to platforms on which to build technology-based projects. Lately, microcontroller development boards like the Arduino have been a popular choice because they've become very easy to work with. But *system on a chip* platforms like the Raspberry Pi are a lot different than traditional microcontrollers in many ways. In fact, the Raspberry Pi has more in common with your computer than it does with an Arduino.

This is not to say that a Raspberry Pi is better than a traditional microcontroller; it's just different. For instance, if you want to make a basic thermostat, you're probably better off using an Arduino Uno or similar microcontroller for purposes of simplicity. But if you want to be able to remotely access the thermostat via the Web to change its settings and download temperature log files, you should consider using the Raspberry Pi.

Choosing between one or the other will depend on your project's requirements, and in fact, you don't necessarily have to choose between the two. In [Chapter 5](#), we'll show you how to use the Raspberry Pi to program the Arduino and get them communicating with each other.

As you read this book, you'll gain a better understanding of the strengths of the Raspberry Pi and how it can become another useful tool in the maker's toolbox.

But Wait...There's More!

There's so much you can do with the Raspberry Pi, we couldn't fit it all into one book. Here are several other ways you can use this computer:

Media center

Because the Raspberry Pi has both HDMI and composite video outputs, it's easy to connect to televisions. It also has enough processing power to play fullscreen video in high definition. To leverage these capabilities, you can install set-top media player operating systems like [OpenELEC](#) and [OSMC](#) on Raspberry Pi. These systems can play many different media formats, and their interfaces are designed with large buttons and text so that they can be easily controlled from the couch. They make the Raspberry Pi a fully customizable home entertainment center component.

"Bare metal" computer hacking

Most people who write computer programs write code that runs within an operating system, such as Windows, Mac OS, or—in the case of Raspberry Pi—Linux. But what if you could write code that runs directly on the processor without the need for an operating system? You could even write your own operating system from scratch if you were so inclined. The University of Cambridge's Computer Laboratory has published a [free online course](#) which walks you through the process of writing your own OS using assembly code.

Retro gaming

There's a huge community of retro gaming enthusiasts that use Raspberry Pi loaded up with [RetroPie](#) as a platform for emulating their old gaming systems such as Nintendo, Game Boy, Atari, and DOS. There are even a few Raspberry Pi add-on boards which make it easy to wire up your own arcade-style buttons as input. With this hardware and software combination, you could use Raspberry Pi to refurbish an old arcade cabinet and give it new life.

Linux and Raspberry Pi

Your typical computer is running an operating system, such as Windows, OS X, or Linux. It's what starts up when you turn your computer on, and it provides your applications access to hardware functions of your computer. For instance, if you're writing an application that accesses the Internet, you can use the operating system's functions to do so. You don't need to understand and write code for every single type of Ethernet or WiFi hardware out there.

Like any other computer, the Raspberry Pi also uses an operating system, and the "stock" OS is a flavor of Linux called *Raspbian*. Linux is a great match for Raspberry Pi because it's free and open source. On one hand, Linux keeps the price of the platform low, and on the other, it makes the Raspberry Pi more hackable.

And you're not limited to just Raspbian, as there are many different flavors, or *distributions*, of Linux that you can load onto the Raspberry Pi. There are even several non-Linux OS options available out there. Take a look at [Chapter 3](#) for a rundown of different Linux and non-Linux operating systems. While creating this book, we used the standard Raspbian distribution that's available from [Raspberry Pi's download page](#). It's a good place to start.

If you're not familiar with Linux, don't worry, [Chapter 2](#) will equip you with the fundamentals you'll need to know to get around.

What Others Have Done with Raspberry Pi

When you have access to an exciting new technology, it can be tough deciding what to do with it. Fortunately, there's no shortage of interesting and creative Raspberry Pi projects out there to get inspiration from. At Make:, we've seen a lot of fantastic uses of the Raspberry Pi come our way, and we want to share some of our favorites:

Arcade Game Coffee Table

Instructables user grahamgelding uploaded a step-by-step tutorial on how to make a coffee table that doubles as a classic arcade game emulator using the Raspberry Pi. To get the games running on the Pi, he used MAME (Multiple Arcade Machine Emulator), a free, open source software project that lets you run classic arcade games on modern computers. MAME is included with RetroPie, mentioned in [“But Wait... There’s More!” on page 11](#). Within the table itself, he mounted a 24-inch LCD screen connected to the Raspberry Pi via HDMI, classic arcade buttons, and a joystick connected to the Pi’s general-purpose input/output (GPIO) pins to be used as inputs.

RasPod

Aneesh Dogra, a teenager in India, was one of the runners-up in Raspberry Pi Foundation’s 2012 Summer Coding Contest. He created Raspod, a Raspberry Pi-based, web-controlled MP3 audio player. Built with Python and a web framework called Tornado, Raspod lets you remotely log in to your Raspberry Pi to start and stop the music, change the volume, select songs, and make playlists. The music comes out of the Raspberry Pi’s audio jack, so you can use it with a pair of computer speakers, or you can connect it to a stereo system to enjoy the tunes.

Raspberry Pi Supercomputer

Many supercomputers are made of clusters of standard computers linked together, and computational jobs are divided among all the different processors. A group of computational engineers at the University of Southampton in the United Kingdom linked 64 Raspberry Pis to create an inexpensive supercomputer. While it’s nowhere near the computational power of the top-performing supercomputers of today, it demonstrates the principles behind engineering such systems. Best of all, the rack system used to hold all these Raspberry Pis was built with Lego bricks by the team leader’s six-year-old son.

If you do something interesting with your Raspberry Pi, we’d love to hear about it. You can submit your projects to the Make:

editorial team through the [contribute form on Makezine.com](#). You can also send us a tweet at [@MattRichardson](#) and [@fluxly](#).

Conventions Used in This Book

The following typographical conventions are used in this book:

Italic

Indicates new terms, URLs, email addresses, filenames, and file extensions.

Constant width

Used for program listings, as well as within paragraphs to refer to program elements such as variable or function names, databases, data types, environment variables, statements, and keywords.

Constant width bold

Shows commands or other text that should be typed literally by the user.

Constant width italic

Shows text that should be replaced with user-supplied values or by values determined by context.

This element signifies a tip or suggestion.

This element signifies a general note.

This element indicates a warning or caution.

Safari® Books Online

Safari Books Online is an on-demand digital library that delivers expert [content](#) in both book and video form from the world's leading authors in technology and business.

Technology professionals, software developers, web designers, and business and creative professionals use Safari Books Online as their primary resource for research, problem solving, learning, and certification training.

Safari Books Online offers a range of [plans and pricing](#) for [enterprise](#), [government](#), [education](#), and individuals.

Members have access to thousands of books, training videos, and prepublication manuscripts in one fully searchable database from publishers like Maker Media, O'Reilly Media, Prentice Hall Professional, Addison-Wesley Professional, Microsoft Press, Sams, Que, Peachpit Press, Focal Press, Cisco Press, John Wiley & Sons, Syngress, Morgan Kaufmann, IBM Redbooks, Packt, Adobe Press, FT Press, Apress, Manning, New Riders, McGraw-Hill, Jones & Bartlett, Course Technology, and hundreds [more](#). For more information about Safari Books Online, please visit us [online](#).

How to Contact Us

Please address comments and questions concerning this book to the publisher:

Make:
1160 Battery Street East, Suite 125
San Francisco, CA 94111
877-306-6253 (in the United States or Canada)
707-639-1355 (international or local)

Make: unites, inspires, informs, and entertains a growing community of resourceful people who undertake amazing projects in their backyards, basements, and garages. Make: celebrates your right to tweak, hack, and bend any technology to your will. The Make: audience continues to be a growing culture and community that believes in bettering ourselves, our environment, our educational system—our entire world. This is much more than an audience, it's a worldwide movement that Make: is leading—we call it the Maker Movement.

For more information about Make:, visit us online:

Make: magazine: <http://makezine.com/magazine>

Maker Faire: <http://makerfaire.com>
Makezine.com: <http://makezine.com>
Maker Shed: <http://makershed.com>

We have a web page for this book, where we list errata, examples, and any additional information. You can access this page at http://bit.ly/gs_with_raspberry_pi3.

To comment or ask technical questions about this book, send email to bookquestions@oreilly.com.

Acknowledgments

We'd like to thank a few people who have provided their knowledge, support, advice, and feedback to *Getting Started with Raspberry Pi*:

Patrick DiJusto
Brian Jepson
Frank Teng
Anna Kaziunas France
Marc de Vinck
Eben Upton
Tom Igoe
Clay Shirky
John Schimmel
Phillip Torrone
Limor Fried
Kevin Townsend
Ali Sajjadi
Andrew Rossi

1/Getting Up and Running

A few words come up over and over when people talk about the Raspberry Pi: small, cheap, hackable, education oriented. However, it would be a mistake to describe it as *plug and play*, even though it is easy enough to plug it into a TV set and get something to appear on the screen. This is not a consumer device, and depending on what you intend to do with your Raspberry Pi, you'll need to make a number of decisions about peripherals and software when getting up and running.

Of course, the first step is to actually acquire a Raspberry Pi. Chances are you have one by now, but if not, the Raspberry Pi Foundation has arrangements with a few manufacturers from whom you can buy a Pi directly at the well-known \$25–\$35 price range. The official distributors are:

Premier Farnell/Element 14

A British electronics distributor with many subsidiaries all over the world (such as Newark and MCM in the United States)

RS Components

Another UK-based global electronics distributor (and parent of Allied Electronics in the United States)

The Raspberry Pi's low price is obviously an important part of the story. Enabling the general public to go directly to a distributor and order small quantities for the same price offered to resellers is an unusual arrangement. A lot of potential resellers were confounded by the original announcements of the price point; it was hard to see how there could be any profit margin. That's why you'll see some "downstream" resellers adding a slight markup to the \$35 price (usually to \$40 or so). Though the general public can still buy direct from the distributors mentioned here for the original price, the retailers and resellers often can fulfill orders faster and provide many well-curated accessories for Raspberry Pi. Here are a few of our favorite resellers:

Adafruit

Based in New York City, Limor Fried ("Ladyada") and her team have created one of the go-to ecommerce sites for things related to making. They make and sell a lot of neat Raspberry Pi accessories.

Maker Shed

The official store of Make. They make some neat Raspberry Pi kits that can be found in retailers like Barnes & Noble.

Sparkfun

Sparkfun sells lots of electronics prototyping tools and supplies, including a bunch of accessories and kits for Raspberry Pi.

Micro Center

With 25 bricks-and-mortar stores across the United States, Micro Center has positioned itself as one of the premier resellers of Raspberry Pi and tons of accessories. Browsing the aisles at Micro Center is a great way to discover new Raspberry Pi-related products.

Pimoroni

The gang from Pimoroni have been creating and selling fantastic Raspberry Pi products from Sheffield, UK. Fun fact:

one of their founders, Paul, is the designer of the Raspberry Pi logo!

The Pi Hut

The Pi Hut is another UK-based Raspberry Pi reseller. It creates many Raspberry Pi kits and also is an official distributor for Raspberry Pi Zero.

Enough microeconomic gossip; let's start by taking a closer look at the Raspberry Pi board.

A Tour of the Boards

There have been quite a few different versions of the Raspberry Pi board. The first version was the Raspberry Pi 1 Model B, which was followed by a simpler and cheaper Model A. In 2014, the Raspberry Pi Foundation announced a significant revision (and improvement) in the board design: the Raspberry Pi 1 Model B+. The Model B+ set the form-factor for “mainline” Raspberry Pis for the foreseeable future. Since then, the Foundation has also created a device for embedding the Pi in products, called the Compute Module. In 2015, it also released a stripped-down \$5 model called Raspberry Pi Zero. And as of February 2016, Raspberry Pi 3 Model B is the latest mainline Raspberry Pi. A few different types of Raspberry Pis are pictured in [Figure 1-1](#).

Over the years, there have been a few different versions of the mainline Raspberry Pi, which is the \$35 model with four USB ports that most people tend to use. The versions are called Raspberry Pi 1 Model B+, Raspberry Pi 2 Model B, and Raspberry Pi 3 Model B. Each of these models added performance improvements to the processor. Raspberry Pi 2 added more RAM, and Raspberry Pi 3 added on-board WiFi and Bluetooth.

If you're following along with the examples in this book, any of these mainline Raspberry Pis will do just fine.

Figure 1-1. *There are many versions of the Pi, and here are a few (clockwise from top left): Raspberry Pi 3 Model B, Raspberry Pi 1 Model A+, Raspberry Pi Compute Module, and Raspberry Pi Zero. As of February 2016, Raspberry Pi 3 Model B is the latest mainline Raspberry Pi.*

Let's start with a tour of what you'll see when you take your Raspberry Pi out of the box.

It's tempting to think of Raspberry Pi as a microcontroller development board like Arduino or as a laptop replacement. In fact, it is more like the exposed innards of a mobile device with maker-friendly headers for various ports and functions. [Figure 1-2](#) shows the parts of the board.