
MIT App Inventor Projects

50+ Android and iOS Apps with Raspberry Pi, ESP32 and Arduino


Dogan Ibrahim


elektor

LEARN > DESIGN > SHARE

Preface	11
Chapter 1 • Introduction	13
1.1 Text-Based Programming	13
1.2 Block-Based Visual Programming	13
1.3 Example	16
Chapter 2 • Setting up the MIT App Inventor	19
2.1 Overview	19
2.2 Setting Up the App Inventor	19
2.3 Summary	25
Chapter 3 • Simple MIT App Inventor projects	26
3.1 Overview	26
3.2 Starting App Inventor and the Startup Screen	26
3.3 Project 1 – Using a Button to Generate Sound	27
3.4 Saving the Project	31
3.5 Deleting a Project	31
3.6 Sharing a Project	32
3.7 Project 2 – Using a Button, a Label, and Text Boxes – Language Translation	32
3.8 Project 3 – Formatting the Layout of the Components – Language Translation	35
3.9 Project 4 – Text to Speech – Fixed Text Message	37
3.10 Project 5 – Text to Speech – Any Text Message	39
3.11 Project 6 – Text to Speech – English to German	42
3.12 Project 7 – Using Images – Learning Elementary English	43
3.13 Project 8 – Speaking a Received SMS Message	47
3.14 Project 9 – Sending SMS Messages	50
3.15 Project 10 – Reading a Message and Sending a Reply Message Automatically when Busy	52
3.16 Project 11 – Display the Received SMS Message	53
3.17 Project 12 – Calling a Fixed Telephone Number	55
3.18 Project 13 – Calling to Several Fixed Telephone Numbers	56
3.19 Project 14 – Calling from the Contacts List	58
3.20 Project 15 – Taking Pictures with the Camera	59

3.21 Project 16 – A Basic Piano 61

3.22 Project 17 – Acceleration 65

3.23 Project 18 – Light Level 68

3.24 Project 19 – Global Positioning System – Latitude, Longitude, Altitude, and Speed 70

3.25 Project 20 – Pinpointing Your Location on a Map 72

3.26 Project 21 – Display/Set Time 75

3.27 Project 22 – Record/Play Sound. 77

3.28 Project 23 – Speech Recognizer – Translate Speech to Another Language. 79

3.29 Project 24 – Chronograph 81

3.30 Project 25 – Seconds Down Counter. 84

3.31 Summary 85

Chapter 4 • MIT App Inventor projects using mathematical & logical operations 86

4.1 Overview 86

4.2 Project 1 – Area of a Triangle 86

4.3 Project 2 – Areas of Various Shapes. 88

4.4 Project 3 – Roots of a Quadratic Equation. 90

4.5 Project 4 – Random Numbers – Dice Numbers 93

4.6 Project 5 – Quiz - Learning Multiplication 94

4.7 Project 6 – Table of Trigonometric Functions 96

4.8 Project 7 – Multiplication Time Tables. 98

4.9 Summary 101

Chapter 5 • Raspberry Pi 4 – specifications – setup – installing the operating system 102

5.1 Overview 102

5.2 Parts of Raspberry Pi 4. 102

5.3 Requirements of Raspberry Pi 4. 103

5.3.1 Setup Option 1. 105

5.3.2 Setup Option 2. 106

5.4 Installing the Raspberry Pi Operating System 106

5.4.1 Raspbian Buster Installation Steps on Raspberry Pi 4 106

5.5 Remote Access 109

5.6 Using Putty	110
5.6.1 Configuring the Putty	112
5.7 Remote Access of the Desktop	112
5.8 Using the Python Programming Language.	114
5.8.1 Method 1 – Interactively from Command Prompt	114
5.8.2 Method 2 – Create a Python File in Command Mode	115
5.8.3 Method 3 – Create a Python File in GUI mode – Using the Thonny	119
5.9 Which Method?	121
5.10 Accessing Raspberry Pi 4 Hardware and Peripheral Devices from Python	121
5.10.1 GPIO – Parallel Interface	122
5.10.2 The GPIO Library	123
5.11 Example Project Accessing the External World.	126
Chapter 6 • Raspberry Pi Bluetooth based projects using the MIT App Inventor.	129
6.1 Overview	129
6.2 Project 1 – Controlling an LED from Android Mobile Phone	129
6.3 Project 2 – Sound Output while Controlling an LED	138
6.4 Project 3 – Controlling an LED with Speech Commands	140
6.5 Project 4 – Controlling Multiple LEDs	145
6.7 Project 6 – DC Motor Speed Control.	155
6.8 Project 7 – Sending Temperature and Humidity to Android Device.	160
6.9 Project 8 – Password Protection.	169
6.10 Summary	173
Chapter 7 • Raspberry Pi Wi-Fi based projects using the MIT App Inventor	174
7.1 Overview	174
7.2 Project 1 – Getting and Displaying the Local Wi-Fi Parameters	174
7.3 Project 2 – Web Server to Control an LED.	177
7.4 Project 3 – Web Server to Control Multiple Relays	181
7.5 Project 4 – Sending Ambient Temperature and Humidity to Android Mobile Phone	189
7.6 Summary	193

Chapter 8 • Raspberry Pi Node-Red based projects using MIT App Inventor	194
8.1 Overview	194
8.2 Project 1 – Controlling an LED – Web Server.	194
8.3 Project 2 – Controlling 4 Relays – Web Server.	196
8.4 Summary	200
Chapter 9 • Arduino Uno Bluetooth based projects using MIT App Inventor	201
9.1 Overview	201
9.2 Arduino Uno Board	201
9.3 Arduino Uno Program Development	202
9.4 Bluetooth for Arduino Uno	203
9.5 Project 1 - Controlling an LED	204
9.6 Project 2 - Controlling a 4 Channel Relay	207
9.7 Project 3 - Controlling a 4 Channel Relay with Sound Output	214
9.8 Project 4 - Controlling a 4 Channel Relay with Speech	216
9.9 Project 5 – Sending Text to Arduino UNO	221
9.10 Project 6 – Sending the Ambient Temperature to Android Mobile Phone	228
9.11 Project 7 – Weather Watch	234
9.12 Project 8 – ON-OFF Temperature Control	239
9.13 Project 9 – Modified ON-OFF Temperature Control	246
9.14 Project 10 – Controlling a Stepper Motor	248
9.15 Summary	258
Chapter 10 • Arduino Wi-Fi based projects using MIT App Inventor.	259
10.1 Overview	259
10.2 Arduino Uno Wi-Fi Connectivity	259
10.3 Project 1 – Controlling an LED.	261
10.4 Project 2 – Controlling a 4 Channel Relay Module	269
10.5 Project 3 – Speech Control of a 4 Channel Relay Module.	277
10.6 Project 4 – UDP Based Control – LED Control	279
10.7 Project 5 – UDP Based Control – Digital Thermometer	283
10.8 Project 6 – UDP Based Control – Speaking Thermometer	288

10.9 Summary	289
Chapter 11 • ESP32 based projects using the MIT App Inventor	290
11.1 Overview	290
11.2 ESP32 DevKitC Hardware	290
11.3 Arduino IDE for The ESP32 DevKitC	292
11.3.1 Installing the Arduino IDE for the ESP32 DevKitC	292
11.4 Project 1 – Controlling an LED – Bluetooth Communication	294
11.5 Project 2 – Speech Control of an LED – Bluetooth Communication	297
11.7 Project 4 – Controlling a 4 Channel Relay Module using Switch Components - Bluetooth Communication	301
11.9 Project 6 – Displaying the Ambient Light Level on LCD – Bluetooth Communication	307
11.10 Project 7 – Controlling an LED – Wi-Fi Communication	312
11.11 Project 8 – Speaking Thermometer – Wi-Fi Communication	315
11.12 Project 9 – Saving the Temperature Data – Wi-Fi Communication	318
11.13 Summary	321
Appendix A • Exercises	322
Appendix B • Using the MIT App Inventor offline	326
B.1 Overview	326
B.2 Installing the App Inventor Ultimate	326
Appendix C • Loading the programs from the book website	329
C.1 File Extensions	329
C.2 Loading MIT App Inventor Programs	329
C.3 Loading Android UNO Programs	329
C.4 Loading ESP32 DevKitC Programs	329
Appendix D • MIT App Inventor extension components	330
Appendix E •	331
List of components used in the book	331
Processors used	331
Index	332