

Raspberry Pi Pico Kit für Fortgeschrittene Programmierung & Projekte

Dr. Gunter Spanner

Erweitertes Handbuch von Elektor

● © 2024: Elektor Verlag GmbH, Aachen.

1. Auflage 2024

● Alle Rechte vorbehalten.

Die in diesem Buch veröffentlichten Beiträge, insbesondere alle Aufsätze und Artikel sowie alle Entwürfe, Pläne, Zeichnungen und Illustrationen sind urheberrechtlich geschützt. Ihre auch auszugsweise Vervielfältigung und Verbreitung ist grundsätzlich nur mit vorheriger schriftlicher Zustimmung des Herausgebers gestattet.

Die Informationen im vorliegenden Buch werden ohne Rücksicht auf einen eventuellen Patentschutz veröffentlicht. Die in diesem Buch erwähnten Soft- und Hardwarebezeichnungen können auch dann eingetragene Warenzeichen sein, wenn darauf nicht besonders hingewiesen wird. Sie gehören dem jeweiligen Warenzeicheninhaber und unterliegen gesetzlichen Bestimmungen.

Bei der Zusammenstellung von Texten und Abbildungen wurde mit größter Sorgfalt vorgegangen. Trotzdem können Fehler nicht vollständig ausgeschlossen werden. Verlag, Herausgeber und Autor können für fehlerhafte Angaben und deren Folgen weder eine juristische Verantwortung noch irgendeine Haftung übernehmen.

Für die Mitteilung eventueller Fehler sind Verlag und Autor dankbar.

● Erklärung

Autor, Übersetzer und Verlag haben sich nach besten Kräften bemüht, die Richtigkeit der in diesem Buch enthaltenen Informationen zu gewährleisten. Sie übernehmen keine Haftung für Verluste oder Schäden, die durch Fehler oder Auslassungen in diesem Buch verursacht werden, unabhängig davon, ob diese Fehler oder Auslassungen auf Fahrlässigkeit, Versehen oder eine andere Ursache zurückzuführen sind, und lehnen jegliche Haftung hiermit ab.

● **ISBN 978-3-89576-632-9** Print
ISBN 978-3-89576-633-6 eBook

● Satz und Aufmachung: D-Vision, Julian van den Berg | Oss (NL)
Druck: Ipskamp Printing, Enschede (NL)

Elektor Verlag GmbH, Aachen
www.elektor.de

Elektor ist die weltweit wichtigste Quelle für technische Informationen und Elektronik-Produkte für Maker, Ingenieure und Elektronik-Entwickler und für Firmen, die diese Fachleute beschäftigen. Das internationale Team von Elektor entwickelt Tag für Tag hochwertige Inhalte für Entwickler und DIY-Elektroniker, die über verschiedene Medien (Magazine, Videos, digitale Medien sowie Social Media) in zahlreichen Sprachen verbreitet werden. www.elektor.de

Inhaltsverzeichnis

Warnhinweise	11
Programmdownload	11
Kapitel 1 - Einführung	12
1.1 Voraussetzungen und Ziele	12
1.2 Erforderliches Material und Hardwareüberblick	13
1.3 Das Advanced Pico Kit	14
1.4 Eine neue Ära: Pi Pico	16
Kapitel 2 - Pico in der Praxis	17
2.1. Stromversorgung des Pico	17
2.2. Inbetriebnahme mit Thonny	19
2.3. Ein erstes Testprogramm	22
2.4. Programmstart direkt nach Inbetriebnahme des Pico	22
2.5. Libraries	23
Kapitel 3 - Physical computing: LEDs in Aktion	24
3.1 LEDs in allen Varianten	24
3.2 LEDs und Vorwiderstände	26
3.3. Ansteuerung einer externen LED	27
3.4. Blinken, Blitzen und Alarime simulieren	28
3.5. Lauflichter und Flughafenbeleuchtungen	29
3.6. Fließende Übergänge	32
3.7. Ampel für Roboter und Modelleisenbahnen	33
3.8. Alle Farben des Regenbogens	36
3.9. Ein Stimmungslicht	38
3.10. Moderne Ampelversion	40
3.11. Erweiterungen und Experimente	41
Kapitel 4 - Aufbausysteme	42
4.1. Magnetsysteme	42
4.2. Magnetische Metallgehäuse	44
4.3. Kunststoffgehäuse kommerziell oder im Eigenbau	46
4.4. Ordnung statt Chaos: Gute Aufbaupraxis zahlt sich aus.	47

Kapitel 5 - Alles auf Knopfdruck: Tastersteuerung	49
5.1. Tasterprellen	49
5.2. Softwaretechnische Entprellung	50
5.3. Tastatureingaben	51
5.4. Schaltzentrale für LEDs	54
5.5. Taster zum Drehen: Rotary Encoder	56
5.6. Magnetisch schalten mit Reed-Relais	58
5.7. Dem Einbruch keine Chance: Fenster- und Türsicherung	59
5.8. Vibrations- oder Tiltsensoren	61
5.9. Seismometer und Klopflicht	62
5.10. Übungen und Erweiterungen	64
Kapitel 6 - Sensoren erfassen die Welt	65
6.1. Querempfindlichkeiten – Risiken- und Nebenwirkungen in der Technik	66
6.2. Optosensoren	66
6.3. Test des Fotowiderstandes	68
6.4. Aus dunkel wird hell: Die Notbeleuchtung	69
6.5. Auch wichtig für Digitalkameras: Der Belichtungsmesser	70
6.6. Sehende Roboter: Objekt-Detektion	71
6.7. Sehen mit unsichtbarem Licht: IR Detektoren	73
6.8. Darf in keinem Supermarkt fehlen: Barcode-Leser	75
6.9. Ein Flammensensor	76
6.10. Laser-Lichtschranke	79
6.11. Stromsparend: Licht nur bei Bewegung	80
6.12. Das Raumklima im Griff	82
6.13. Der Pico als Computerthermometer	82
6.14. Luftfeuchtigkeit und Raumtemperatur	84
6.15. Nie mehr Schimmel und Feuchte-Schäden	88
6.16. Klimasensoren einsetzen und regenerieren	89
6.17. Thermometervergleich	89
6.18. Feuchte-Sensoren lassen Orchideen erblühen	90
6.19. Unentbehrlich für Blumenfreunde: die Gießampel	92
6.20. Sonne oder Regen? - Ein Tropfsensor	94
6.21. Ein selbstgebauter Regenmelder	95

6.22. Badewannenalarm und Blumenwächter	97
6.23. Bitte Berühren: Touchsensoren	98
6.24. Der Regenmelder als Sensortaste	99
6.25. Schutz vor Wasserschäden	99
6.26. Akustische Sensoren	100
6.27. Hochempfindlich: Akustik-Sensor	101
6.28. Ein "intelligenter" Klatschschalter	102
6.29. Elektronisches Fledermausohr: Der Ultraschallsensor	103
6.30. Abstandsmessung mit Ultraschall	104
6.31. Für zu enge Garagen: Einparkhilfe mit Ultraschall	107
6.32. Experimente und Anregungen	109
Kapitel 7 - Klänge und Töne	110
7.1. Signaltöne	110
7.2. Ein akustisches Notsignal	111
7.3. Melodien für Millionen	112
7.4. Pico musikalisch	112
7.5. Warn- und Sirenentöne	114
7.6. Vom Ton zum Klang	114
Kapitel 8 - Die analoge Welt erfassen: Analog-Digital-Wandler	116
8.1. Von analog nach digital	119
8.2. Ein LED-Dimmer	121
8.3. Steuern mit dem Joystick-Modul	122
8.4. Rot-Grün-Dimmer mit Joystick-Steuerung	125
Kapitel 9 - Aktoren bewegen die Welt	126
9.1. Gleichstrommotoren	126
9.2. Motorsteuerung mit dem Pico	127
9.3. Motorsteuerung mit H-Brücke	128
9.4. Perfekte Kühlung: Ventilator mit einstellbarer Drehzahl	130
9.5. Getriebemotoren	131
9.6. Bleistifte Balancieren	132
9.7. Servos	134
9.8. Servo-Ansteuerung	135
9.9. Ein servo-gesteuertes Flaggensignal	137

9.10. Joystick steuert Roboterarm	138
Kapitel 10 - Displays	140
10.1. Sieben-Segment LED-Display.....	140
10.2. Digitaler Countdown.....	141
10.3. Laufende Schriften: "Hallo" und mehr	143
10.4. Hell und Dunkel	143
10.5. LCD-Displays am Pico	144
10.6. LCD-Display in Aktion	146
10.7. Unübersehbar: blinkendes Display-Modul als Warnsignal	147
10.8. Bargraphanzeige	148
10.9. OLED-Displays	149
10.10. Graphische Ausgaben	153
10.11. OLEDs als Graphik-Bildschirme im Kleinformat	153
10.12. Elektronische Kunstwerke mit Pixelgraphik	154
10.13. Bewegte Graphiken	156
10.14. Anregungen und Ideen	156
Kapitel 11 - Drahtlos Tür und Tor öffnen: RFID	158
11.1. Drahtlos Daten Lesen: Das RFID-Modul	158
11.2. Auslesen eines RFID Tags	160
Kapitel 12 - Robotertechnik	163
12.1. Aufbau des Chassis	163
12.2. Motor- und Controller-Test	166
12.3. Das erste Fahrprogramm.....	167
12.4. Mechanische Kollisionsvermeidung.....	168
12.5. Fernsteuerung per Infrarot	172
12.6. Hinderniserkennung mit Ultraschall.....	174
12.7. Autonomes Fahren: Spurverfolgung.....	176
12.8. Erweiterungen und Aufgaben	179
Kapitel 13 - Für Profis: Anwendungen und Praxisprojekte	180
13.1. Überwachung der externen Versorgung über VSYS	180
13.2. ADC in der Praxis: Ein Computervoltmeter	181
13.3. Voltmeter mit Sieben-Segment-Anzeige	185
13.4. Universeller Signalgenerator	187

13.5. Komfortabler Hochfrequenz-Generator	188
13.6. Sweep-Generator	189
13.7. Oszilloskop und Transientenrekorder	190
13.8. Frequenzzähler	191
13.9. Stroboskop mit variabler Blitzfrequenz	193
13.10. Digitaluhr mit Sieben-Segment-Anzeige	195
13.11. Stoppuhr mit OLED-Anzeige	197
13.12. Für das perfekte Frühstücksei: Eieruhr	200
13.13. Eieruhr mit Tiltensor	203
13.14. Vollautomatischer Tee-Timer	203
13.15. Elektronische Drehzahlmessung	207
13.16. Thermometer mit Servo-Mega-Display	209
13.17. Elektronischer Tischkalender mit Klimaanzeige	211
13.18. Orkan oder Flaute? Digitaler Windmesser	214
13.19. Geschüttelt - nicht gerührt: Tiltswitch steuert Motor	216
13.20. Taschenrechner im Eigenbau	218
13.21. Ultraschall-Entfernungsmesser mit Laser-Target-Indikator	225
13.22. Stromsparende Beleuchtung	227
13.23. Ungefährliches Schießtraining: Laser-Schießstand mit Trefferzählung	229
13.24. RFID-geschütztes Schatzkästchen	232
13.25. Personenzähler: Wie viele Gäste sind auf der Party?	236
13.26. Code-Schloss	237
13.27. Pico im Solar-Betrieb	239
13.28. Aufgaben, Anregungen und Erweiterungen	240
Kapitel 14 • Python-Kompendium für den Pico	242
14.1. Unentbehrlich: Kommentare	244
14.2. Ausgabe mit Print()	245
14.3. Struktur durch Einrückungen und Blöcke	246
14.4. Für wichtige Werte: Variablen und Konstanten	247
14.5. Zahlen und Variablentypen	247
14.6. Hin- und zurück: Konvertieren von Zahlentypen	249
14.7. Operatoren – nicht nur für Mathematiker	249
14.8. Ideal für Zahlenreihen und Messwerte: Arrays und Listen	251

14.9. Ansprechendes Format: Text- und Datenausgabe	254
14.10. Zeichenverarbeitung und Strings	256
14.11. Versuch und Irrtum: try und except	258
14.12. Programme kontrolliert beenden	259
14.13. Bootstrap-Funktionen	259
14.14. Pins und Ports fest im Griff: Digitale Ein- und Ausgänge steuern	260
14.15. Wechselblinker unter der Lupe	261
14.16. Das Modul "machine" im Detail	262
14.17. Optisches SOS-Signal	264
14.18. Timersteuerung	265
14.19. Tasterabfrage	266
14.20. Frequenzänderung mit Taster-gesteuerten Interrupts	268
14.21. Binärer LED-Counter	269
14.22. Kirmessbeleuchtung und SciFi-Displays	270
14.23. Zeitsteuerung: time, ticks und utime	271
14.24. Übungen, Erweiterungen und Aufgaben	273
Kapitel 15 • Hardware-Kompodium	274
15.1. Breadboards	274
15.2. Drahtbrücken	275
15.3. Widerstände	276
15.4. Leuchtdioden (LEDs)	277
15.5. Kondensatoren	278
15.6. Elkos	278
15.7. Dioden	279
15.8. Das Potenziometer	279
Kapitel 16 • Fehlersuche	280
Kapitel 17 • Bezugsquellen	281
Kapitel 18 • Literatur	282
Index	283