

 Page 1 de 11

Manuel d'utilisation du module RPI-Explorer700

Introduction

Cher client,

Merci d'avoir acheté notre produit.

Veuillez observer les instructions ci-

dessous avant la première utilisation.

Contenu

Présentation .. 2

Connecter au Raspberry Pi ... 3

Prérequis ... 3

Mise à jour et installation des bibliothèques .. 3

Activation des bus i2c et série ... 4

Téléchargement des exemples ... 5

Exemples de programmes .. 6

LED1 .. 6

Bouton du joystick ... 6

PCF8574 : LED2 et joystick ... 7

BMP180 : température et pression .. 8

DS3231 : horloge temps réel ... 8

DS18B20 : capteur de température ... 9

Capteur infrarouge ... 9

Ecran OLED... 10

 Page 2 de 11

Présentation

Le module RPI-Explorer700 regroupe une série de capteurs, afficheur graphique, entrées et

sorties digitales ou analogiques sur une carte d’extension tout-en-un pour une utilisation

didactique avec un Raspberry Pi 2 ou 3.

1. Interface GPIO du Raspberry Pi : à connecter au Raspberry Pi

2. Port série USB/UART : pour contrôler le Raspberry Pi depuis un terminal

3. Bornier d’entrées et sorties analogiques

4. Interface 1-WIRE : connexion de modules 1-Wire (p.ex. DS18B20)

5. Interface de capteurs : connexion de divers capteurs

6. Ecran OLED : driver SSD1306, 128x64 pixels, interface SPI

7. Buzzer

8. CS2101 : Convertisseur USB/UART

9. PCF8591 : Convertisseur analogue/digital 8 bits (i2c)

10. BMP180 : Capteur de pression et température (i2c)

11. PCF8574 : Circuit d’expansion des entrées et sorties (i2c)

12. DS3231 : Horloge temps réel (i2c), avec emplacement pour pile de sauvegarde au dos

13. Indicateur d’alimentation

14. Leds programmables LED1 et LED2

15. Joystick

16. Capteur infrarouge LFN0038K

 Page 3 de 11

Connecter au Raspberry Pi

Le module s’enfiche simplement sur le connecteur GPIO du Raspberry Pi A+ / B+ / 2 ou 3

modèle B. Aucun autre branchement n’est nécessaire, mais il est conseillé de d’utiliser les

entretoises livrées pour stabiliser la carte. Si vous voulez utiliser une pile de sauvegarde de

l’horloge temps réel (non incluse), placez-là au préalable dans le support au dos de la carte.

Carte placée sur un Raspberry Pi B+, 2 ou

3 modèle B
Carte placée sur un Raspberry Pi A+

Prérequis

Les explications et programmes qui suivent ont été créés et testés pour un Raspberry utilisant

le système d’exploitation Raspbian.

Un guide d’installation est disponible ici :

http://www.gotronic.fr/userfiles/www.gotronic.fr/files/Raspberry/GuideRPi.pdf

Un guide de démarrage est disponible ici :

http://www.gotronic.fr/userfiles/www.gotronic.fr/files/Raspberry/Raspberry%20Joyit.pdf

Mise à jour et installation des bibliothèques

Vérifiez la mise à jour du système d’exploitation de votre Raspberry et installez les

bibliothèques principales en lançant les lignes de commandes ci-dessous dans LXTerminal :

(Attention : le Raspberry doit être connecté au réseau internet)

Mises à jour du système :

sudo apt-get update
sudo apt-get upgrade

http://www.gotronic.fr/userfiles/www.gotronic.fr/files/Raspberry/GuideRPi.pdf
http://www.gotronic.fr/userfiles/www.gotronic.fr/files/Raspberry/Raspberry%20Joyit.pdf

 Page 4 de 11

Bibliothèque GPIO :

sudo apt-get install python-pip python-dev build-essential
sudo pip install RPi.GPIO

Bibliothèque smbus (i2c) :

sudo apt-get install python-smbus

Bibliothèque série :

sudo apt-get install python-serial

Bibliothèque imaging :

sudo apt-get install python-imaging

Activation des bus i2c et série

Si ce n’est pas encore fait, il faut activer le bus I2C. Ouvrez les paramètres :

sudo raspi-config

Sélectionnez le menu des optons avancées « Advanced Option »

Activez les options SPI, I2C et Serial : « Enable/Disable automatic loading of SPI kernel

module »

 Page 5 de 11

Ensuite, le fichier Modules doit être modifié :

Ouvrez le ficher Module :

sudo nano /etc/modules

Copiez les deux lignes à la fin du fichier :

i2c-bcm2708
i2c-dev

Sauvegardez le fichier (Ctrl+O et Enter) et quittez le fichier (Ctrl+X).

Redémarrez le Raspberry :

sudo reboot

Remarque : le port série n’est pas utilisable avec un Raspberry Pi 3 B car les broches 14 et

15 sont connectées au composant Bluetooth intégré.

Téléchargement des exemples

Le dossier (.zip) contenant les programmes d’exemples utilisés dans les chapitres suivants est

téléchargeable via le lien : anleitung.joy-it.net/wp-content/uploads/2016/12/Explorer700-1.zip

Ce dossier est à décompresser et placer dans le répertoire général du Raspberry (par défaut

/home/pi)

 Page 6 de 11

Exemples de programmes

Les programmes présentés ci-dessous sont inspirés et traduits du manuel de Joy-it et se

concentrent sur les exemples en langage python. Le manuel Joy-it contient d’autres exemples

de programmes dans d’autres langages, dont bcm2835 et wiringPi.

LED1

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/LED/python

Lancez le premier programme de test avec la commande suivante :

sudo python led.py

La LED1 devrait se mettre à clignoter.

Appuyez sur CTRL+C pour arrêter le programme.

Lancez le deuxième programme de test avec la commande suivante :

sudo python pwm.py

La LED1 devrait se mettre à clignoter graduellement.

Appuyez sur CTRL+C pour arrêter le programme.

Bouton du joystick

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/KEY/python

Lancez le programme de test avec la commande suivante :

sudo python key.py

Appuyez verticalement sur le joystick. Le texte « KEY PRESS » devrait apparaître sur le

terminal à chaque pression :

 Page 7 de 11

Appuyez sur CTRL+C pour arrêter le programme.

PCF8574 : LED2 et joystick

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/PCF8574/python

Lancez le premier programme de test avec les commandes suivantes :

sudo python led.py

La LED2 devrait se mettre à clignoter.

Appuyez sur CTRL+C pour arrêter le programme.

Lancez le premier programme de test avec les commandes suivantes :

sudo python pcf8574.py

Faites bouger le joystick en avant, arrière, gauche et droite. La direction devrait apparaître sur

le terminal :

Appuyez sur CTRL+C pour arrêter le programme.

 Page 8 de 11

BMP180 : température et pression

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/BMP180/python

Lancez le programme de test avec la commande suivante :

sudo python BMP180_example.py

La température, la pression et l’altitude s’affichent sur le terminal :

Appuyez sur CTRL+C pour arrêter le programme.

DS3231 : horloge temps réel

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/DS3231/python

Lancez le programme de test avec la commande suivante :

sudo python ds3231.py

La date et l’heure de l’horloge temps réel s’affichent sur le terminal :

Appuyez sur CTRL+C pour arrêter le programme.

 Page 9 de 11

DS18B20 : capteur de température

Cet exemple utilise la sonde de température DS18B20 livrée avec la carte.

Placez la sonde dans le bornier ONE-WIRE (côté plat vers l’intérieur de la carte).

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/DS18B20/python

Lancez le programme de test avec la commande suivante :

sudo python ds18b20.py

La température mesurée s’affiche sur le terminal :

Appuyez sur CTRL+C pour arrêter le programme.

Capteur infrarouge

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/IRM/python

Lancez le premier programme de test avec les commandes suivantes :

sudo python irm.py

Pointez une télécommande infrarouge vers le récepteur de la carte et appuyez sur des

touches. Le code reçu par la carte s’affiche sur le terminal (hexadécimal).

 Page 10 de 11

Appuyez sur CTRL+C pour arrêter le programme.

Ecran OLED

Ouvrez LXTerminal et accédez au répertoire :

cd Explorer700/OLED/python

Lancez les commandes suivantes pour exécuter les différents exemples de programmes :

• Formes géométriques et texte :

sudo python oled.py

➔ Cet exemple permet d’afficher une ellipse, un rectangle, un triangle, une croix et le

texte « Hello World » sur l’écran.

• Texte

sudo python dispchar.py

➔ Cet exemple permet d’afficher six lignes de texte à l’écran.

• Image

sudo python image.py

➔ Cet exemple affiche une image (.ppm) à l’écran

• Animation

sudo python animate.py

➔ Cet exemple fait défiler un texte à l’écran en forme de vague

Appuyez sur CTRL+C pour arrêter le programme.

• Logo

sudo python waveshare.py

➔ Cet exemple affiche un logo (.bmp) à l’écran

 Page 11 de 11

Si vous rencontrez des problèmes, merci de nous contacter par courriel à :

sav@gotronic.fr

Coordonnées du fabricant :

service@joy-it.net

+49 (0)2845 9360 – 50

mailto:sav@gotronic.fr

