

Raspberry Pi + Node JS

IoT 따라잡기

RaspberryPi

Internet Of Things

nest

Google

SmartThings

SAMSUNG

유비쿼터스 (Ubiquitous) RFID (Radio Frequency IDentification) USN (Ubiquitous Sensor Network)

CHIP

does computer things

CHIP

The World's First 9\$ Computer

- 1GHZ Allwinner A13 Compatible SoC
- Mali400 GPU w/ OpenGL ES 2.0 & OpenVG 1.1
- 512MB DDR3 Ram
- 4GB NAND Flash Storage

Opensource H/W

Opensource H/W

Expand your dimension

circul.us

Intel Edison

Expand your dimension

circul.us

Samsung ARTIK

ARTIKSM

	ARTIK 1	ARTIK 5	ARTIK 10
CPU	Dual Core (250Mhz + 80Mhz)	Dual Core (1Ghz + 1Ghz)	Octa Core (1.3Ghz x4 + 1.0 Ghz x4)
VIDEO	N/A	Mali 400MP2	Mali T628MP6
MEM	1MB	512MB LPDDR3	2GP LPDDR3
STORAGE	4MB SPI Flash	4GB Emmc	16GB Emmc
NETWORK	BLE	WiFi/BT/BLE + ZigBee/Thread	
OS	Nucleus OS	Yocto 1.6 OS	

Maker Culture

Maker Fair

Maker Faire

직접 만든 프로젝트를 서로 공개하고 체험해 볼 수 있는 메이커들의 DIY 축제

Maker Faire[®]

3rd SEOUL ⚡ 2014 9.20/21

Maker Faire[®]

Maker Fair

Nine Year Growth

- Flagship Faires
- Featured Faires
- Mini Maker Faires

* Bay Area Faire only
 ** Bay Area, Austin
 *** Bay Area, Detroit, New York
 **** Bay Area, New York
 *Detroit, Kansas City, Tokyo
 **Detroit, Kansas City, Tokyo, UK, Rome
 ***Detroit, Kansas City, Tokyo, UK, Rome, Shenzhen, Oslo, Trondheim, Taipei, Milwaukee, Atlanta, Silver Spring, Orlando, Paris

비전

국민의 상상력과 창의성을 ICT에 접목하여,
창조경제의 성공적인 조기 실현!

목표

- 장학인구: 4만명[14] → 50만명 이상[17]
- 전론메이커: 300명[14] → 1만명 이상[17]
- 교육대상: 1천명[14] → 10만명 이상[17]
- 교육지원기관: 10개[14] → 500개 이상[17]
- 창업기업수: 1,000개 이상[17] · <누계>

국외 Maker

Expand your dimension

circul.us

국내 Maker

Peekaboo pi

Expand your dimension

Why Raspberry Pi

Raspberry Pi

Raspberry Pi

Expand your dimension

[circl.us](https://www.circl.us)

Why raspbbery pi

Name	Arduino	Raspberry Pi Model A+	Raspberry Pi Model B+	Raspberry Pi 2 Model B	Beaglebone Black
Price	\$29.95	\$20	\$25	\$35	\$45
Processor	ATMega 328	ARM 11		ARM Cortex A7	ARM Cortex A8
Clock Speed	16Mhz	700 Mhz		900 Mhz	1 Ghz
RAM	2KB	256MB	512MB	1GB	512MB
Multi Core	Single	Single		Quad	Single
Flash	32KB	Micro SD Card			SD Card
GPIO	26	40			92
Ethernet	N/A	10/100			
USB	N/A	USB 2.0 x 1	USB 2.0 x 4		USB 2.0 x 1
Power	5v 40ma	5v 200ma	5v 600ma	5v 800ma	5v 500ma
Video Out	N/A	HDMI, Composite			N/A
Audio Out	N/A	HDMI, Analog			Analog

Arduino vs Raspberry Pi

Raspberry Pi

Micro Controller	성격	Micro Computer
No	리눅스	Yes
C	개발 언어	C, C++, Java, Python, NodeJS, Ruby ...
No	카메라	Yes
Limit	무선환경	Yes

로봇으로 (Rapiro)

Experience

Make

circul@us

뿌리깊은 나무 프로젝트

정지

1칸 전진

쪽 ~ 전진

TEDx

앞으로
4칸 이동

벽을 만나면
우회전

What I make

Expand your dimension

circul.us

Raspberry Pi Audio

Raspberry Pi 선택

본인이 하고자 하는 용도에 맞추어서 알맞은 라즈베리파이 모델을 선택하여 사용해야 함. 가장 좋은 성능이 항상 최적은 아님.

	라즈베리파이 A+	라즈베리파이 B+	라즈베리파이 2 B
가격	20\$	25\$ (실제 30\$)	35\$ (실제 40\$)
성능	저 (700Mhz 싱글)	저 (700Mhz 싱글)	고 (900Mhz 쿼드)
메모리	256MB	512MB	1GB
전력소모	소	중	대
크기	소	중	중
USB 지원	1x	4x	4x
용도	소형 Maker 보드	중형 Maker 보드	준 컴퓨터 대체

Raspberry Pi OS

RISC OS Pi

openelec
embedded linux entertainment center

주변기기 선택

8188cu
150 Mbps 성능
매우 작고 저렴하다

8192cu
300 Mbps 성능
상대적으로 비싼 편이다

/etc/modeprobe.d/8192cu.conf

```
# Disable power management  
options 8192cu rtw_power_mgnt=0 rtw_enusbss=1 rtw_ips_mode=1
```


- ②
- ④
- ⑥
- ⑩
- U1
- U3

Class	최소성능	일반적인 용도
Class 2	2 MB/s	SD 영상 기록
Class 4	4 MB/s	HD 영상 기록
Class 6	6 MB/s	Full HD 영상 기록
Class 10	10 MB/s	연속적인 HD 이미지 기록
UHS-1	10 MB/s	실시간 방송
UHS-3	30 MB/s	Ultra HD 영상 기록

Why Node.JS

Express

Fast, unopinionated,
minimalist web framework
for [Node.js](#)

socket.io

Open-Source Full-Stack Solution For MEAN Applications

Gordons Projects

Projects, Fun and Games from Gordon @ Drogon

- Home
- Welcome
- Raspberry Pi
- PiTrak
- Drogon Remote Control
- DROSS
- Return to Basics
- My 365
- Contact

STEM

Home → Raspberry Pi → WiringPi

WiringPi

Pi Model B/B+	
3V3 Power	1
3V3 Power	2
GPIOD SDA1 (I2C)	3
GPIOD SDA1 (I2C)	4
GPIOD SCL1 (I2C)	5
GPIOD SCL1 (I2C)	6
GPIOD4	7
GPIOD4	8
Ground	9
Ground	10
GPIOD17	11
GPIOD17	12
GPIOD27	13
GPIOD27	14
GPIOD22	15
GPIOD22	16
3V3 Power	17
3V3 Power	18
GPIOD10 SPM0_A0/A1	19
Ground	20
GPIOD9 SPM0_A2/A3	21
GPIOD9 SPM0_A2/A3	22
GPIOD11 SPM0_A4/A5	23
GPIOD11 SPM0_A4/A5	24
Ground	25
Ground	26
ID_5D I2C ID EEPROM	27
ID_5C I2C ID EEPROM	28
GPIOD5	29
GPIOD5	30
GPIOD6	31
GPIOD6	32
GPIOD13	33
GPIOD13	34
GPIOD19	35
GPIOD19	36
GPIOD26	37
GPIOD26	38
Ground	39
Ground	40

Raspberry Pi J8 Header (Model B+)					
GPIO#	NAME			NAME	GPIO#
	3.3 VDC Power	1			2
				5.0 VDC Power	
8	GPIOD 8 SDA1 (I2C)	3			4
				5.0 VDC Power	
9	GPIOD 9 SCL1 (I2C)	5			6
				Ground	
7	GPIOD 7 GPCLK0	7			8
				GPIOD 15 TxD (RS232)	15
	Ground	9			10
				GPIOD 16 RxD (RS232)	16
0	GPIOD 0	11			12
				GPIOD 1 PCM_CLK/PWM0	1
2	GPIOD 2	13			14
				Ground	
3	GPIOD 3	15			16
				GPIOD 4	4
	3.3 VDC Power	17			18
				GPIOD 5	5
12	GPIOD 12 MOSI (SPI)	19			20
				Ground	
13	GPIOD 13 MISO (SPI)	21			22
				GPIOD 6	6
14	GPIOD 14 SCLK (SPI)	23			24
				GPIOD 10 CE0 (SPI)	10
	Ground	25			26
				GPIOD 11 CE1 (SPI)	11
	SDA0 (I2C ID EEPROM)	27			28
				SCL0 (I2C ID EEPROM)	
21	GPIOD 21 GPCLK1	29			30
				Ground	
22	GPIOD 22 GPCLK2	31			32
				GPIOD 26 PWM0	26
23	GPIOD 23 PWM1	33			34
				Ground	
24	GPIOD 24 PCM_FS/PWM1	35			36
				GPIOD 27	27
25	GPIOD 25	37			38
				GPIOD 28 PCM_DIN	28
	Ground	39			40
				GPIOD 29 PCM_DOUT	29

<http://www.pi4j.com>

Making Process

아이디어

만들고자 하는 아이디어를 떠올리는 단계이다.

서비스 기획

아이디어를 서비스로 구체화 한다. 이 단계에서는 보여질 모습 뿐만 아니라, 보이지는 않지만 사용자에게 어떤 가치를 제공할지도 염두 해 둔다.

프로토 타이핑

블록 등으로 만들어질 하드웨어 모습을 구성해 보고, 이를 사용할 모바일 어플리케이션이 있다면 종이에 그 이미지를 구성해 본다.

하드웨어 구성

오픈소스 하드웨어로 만들고자 한 내용을 구성해 본다. 프로토 타이핑 및 최종적으로 보여질 외관을 고려하여 센서 및 각종 하드웨어의 배치도 고려한다.

소프트웨어 구성

하드웨어를 제어할 소프트웨어와 리모콘 용도로 사용될 소프트웨어, 그리고 서비스 제공을 위한 소프트웨어를 구성한다.

3D 프린팅

Making 한 제품의 외관과 인쇄 가능한 부속들을 3D 모델링하고, 결과물을 3D 프린팅하여 하드웨어를 최종 완성한다.

결과 공유

제품을 완성하여 외부에 공개한다. 만일 판매를 목적으로 한 제품이라면 소셜 펀딩을 이용하여 판매 가능성을 확인해 본다.

오디오 제작

재생 정보 표시

상태 표시

동작 명령

환경 모니터링

USB (Power)

3.5 mm (Sound)

RaDIO 동작 테스트

완성된 프로젝트를 NodeJS 로 구동한 후, 라즈베리파이의 IP 주소로 해당 웹 화면에 접속하여, 검색 후 플레이어가 잘 동작되는 지 확인함

http://[라즈베리파이IP]/sc.html

오디오 동작 구조

1. 스마트폰으로 SoundCloud API 를 이용하여 인터넷 음악을 검색 함
2. 검색 결과를 스마트폰 화면에 노출 함
3. 검색 결과에서 듣고 싶은 음악을 선택
4. 선택한 음악을 SoundCloud 에서 다운로드 함
5. 다운로드가 완료되면 라즈베리파이 오디오에서 재생시작

Complex

```
1 var wpi = require( 'wiring-pi' );
2 var sleep = require('sleep');
3 var microtime = require('microtime');
4
5 var trig = 0; // 0번 핀 사용
6 var echo = 2; // 2번 핀 사용
7
8 wpi.setup ('gpio');
9 wpi.wiringPiSetup();
10 wpi.pinMode ( trig, wpi.OUTPUT); // ultra trigger
11 wpi.pinMode ( echo, wpi.INPUT); // ultra echo
12
13 function getDistance(trig, echo){
14 wpi.digitalWrite (trig , wpi.LOW);
15 sleep.usleep(2);
16 wpi.digitalWrite (trig, wpi.HIGH);
17 sleep.usleep(20);
18 wpi.digitalWrite (trig, wpi.LOW);
19 var cnt1 = 0;
20 var cnt2 = 0;
21
22 while(wpi.digitalRead(echo) == wpi.LOW) {
23 if (cnt1++ > 1000) { break; }
24 }
25
26 var start_time = microtime.now();
27
28 while(wpi.digitalRead(echo) == wpi.HIGH) {
29 if (cnt2++ > 10000) { break; }
30 }
31
32 var end_time = microtime.now();
33 var travelTime = end_time - start_time;
34 var distance = travelTime / 58;
35 return distance;
36 }
37
38 console.log('Length : ' + getDistance());
39
```

```
1 var dht = require('node-dht-sensor');
2
3 dht.initialize(11, 4); // DHT11 을 사용하고 4pin 을 초기화
4
5 var read = function(){ // 온습도를 측정하여 값을 리턴 함
6 var data = dht.read();
7 var temperature = data.temperature.toFixed(2);
8 var humidity = data.humidity.toFixed(2);
9
10 return { temperature : temperature , humidity : humidity };
11 }
12
13 setInterval(function(){ // 3초 마다 값을 측정하여 보여 줌
14 var data = read();
15 console.log('Temperature : ' + data.temperature + 'C');
16 console.log('Humidity : ' + data.humidity + '%');
17 }, 3000);
18
19 var Lcd = require('lcd'); // PIN 초기화 - broadcom pin
20 var lcd = new Lcd({rs:17, e:27, data:[22,23,24,25], cols:16, rows:2});
21
22 lcd.on('ready', function () { // LCD 가 켜 준비가 된 경우 호출
23 lcd.clear();
24 lcd.setCursor(0, 0);
25 lcd.print('Hello Circulus!');
26
27 setTimeout(function(){ // 정보를 쓰는데 시간이 소요 됨
28 lcd.setCursor(0, 1);
29 lcd.print('Raspberry Pi');
30 },100);
31 });
32
33 // 종료하는 신호가 감지되었을 때 Resource 를 해제함
34 process.on('SIGINT', function () {
35 lcd.close();
36 process.exit();
37 });
38
```

1. 라즈베리파이 서버에 접속할 수 있는 근접 거리 (Raspberry Pi WiFi 영역)에서만 서버에 접속할 수 있음
2. IoT 는 외부/물리적으로 떨어진 공간에서 해당 장치를 제어해야 하는데, 현 시스템은 불가능
3. 공식 Domain 이 없어서, YouTube Data API 는 실질적으로 이용할 수 없음

해결책

1. **공인 IP를 라즈베리파이에 적용, 도메인 구입**
공인 IP 의 가격이 비싸서 적용하기 힘들며, 도메인까지 직접 구입하고 셋팅하기 위해서는 추가 비용과 설정의 어려움이 발생 함
2. **Circulus 를 활용**
IoT 개발/교육을 위한 API 로 손쉽게 H2H, M2H, M2M 을 구현할 수 있으며, 웹 상에서 하드웨어를 개발할 수 있고, 모바일 웹을 위한 URL 을 제공받을 수 있음

Social Code Learning Platform

The screenshot shows a code editor with a dark theme. The main editor displays JavaScript code for a try-catch-finally block and a loop. A chat window on the right contains the following Korean text:

```
예외 처리를 이용하는 이유를 이해하기 어려울 수 있으나, 예기치 못한 값의 부 정함에 의한 버그는 프로그램을 실행하기 전이라 해결하는 것이 좋습니다. 그러한 것을 다 해결 할 수 없는 경우 try/catch/finally는 최 소화 하여 이용됩니다. 오류를 강제로 발생시켜서 catch 에서 잡히는 것과 finally 에 도달하는 것을 확인해 보는 코드입니다. 두번째는 강제로 오류를 발생해서 그것이 어떻게 보이는지를 보는 코드입니다. 다음 잘 동작되시나요~? 다음 잘 마무리 하셨나요~
```

Below the chat window, there are several lines of chat messages:

```
rippertnt: 이러한 강제로 발생할수도 있습니다~  
rippertnt: 그럴때 throw new Error 로  
rippertnt: 오류로 만들어야 하는 경우가 생각수 있거든요  
rippertnt: 상황에 따라서 코드상 오류는 아니지만  
g_230842: 네  
rippertnt: 그게 e 로 받아져서 보이는거라고 보시면 됩니다  
g_230842: 네  
rippertnt: Error 하면서 안에 string 메시지 값을 주셔야  
rippertnt: 네. if 안에 throw 로  
g_230842: catch에 e가 if문 안의 Error 인가요?  
rippertnt: 네  
g_230842: 저 두번째 try에서  
innya85: 네  
lseongeun: okebaril!  
rippertnt: okebaril!  
rippertnt: not working!  
rippertnt: not good!  
rippertnt: 실은 다음 잘 마무리 하셨나요~?  
rippertnt: 네. 정해진 객체로 던져줍니다~  
garionejk: 지정된 객체 같은거가보네요
```

At the bottom right, there are performance metrics:

TPS	394 chars
SIM	19 %
PER	0 ms

The bottom status bar shows: 23:40:48 2014-06-18

<https://www.youtube.com/watch?v=WqexMZfv7DU>

Using Circulus


```
1 var wpi = require( 'wiring-pi' );
2 var sleep = require('sleep');
3 var microtime = require('microtime');
4
5 var trig = 0; // 0번 핀 사용
6 var echo = 2; // 2번 핀 사용
7
8 wpi.setup ( 'gpio' );
9 wpi.wiringPiSetup();
10 wpi.pinMode ( trig, wpi.OUTPUT); // ultra trigger
11 wpi.pinMode ( echo, wpi.INPUT); // ultra echo
12
13 function getDistance(trig, echo){
14 wpi.digitalWrite (trig , wpi.LOW);
15 sleep.usleep(2);
16 wpi.digitalWrite (trig, wpi.HIGH);
17 sleep.usleep(20);
18 wpi.digitalWrite (trig, wpi.LOW);
19 var cnt1 = 0;
20 var cnt2 = 0;
21
22 while(wpi.digitalRead(echo) == wpi.LOW) {
23 if (cnt1++ > 1000) { break; }
24 }
25
26 var start_time = microtime.now();
27
28 while(wpi.digitalRead(echo) == wpi.HIGH) {
29 if (cnt2++ > 10000) { break; }
30 }
31
32 var end_time = microtime.now();
33 var travelTime = end_time - start_time;
34 var distance = travelTime / 58;
35 return distance;
36 }
37
38 console.log('Length : ' + getDistance());
```

VS

```
1 var us = require('circulus');
2
3 sensor.initDistance('t1', 19 ,26);
4 console.log(sensor.getDistance('t1'));
5
6 us.initLED(21, 'T1');
7 us.setLED(false, 'T1');
8
9 us.getGeolocation(function(data){
10 console.log(data)
11 });
12
13 us.tts('안녕하세요! 좋은 날입니다~!');
14
15 us.getLight(function(val){
16 console.log(val);
17 });
18
19 us.initTemp(19);
20 console.log(us.getTemp());
21
22 us.initLCD(20, 21, 6,13,19,21);
23 us.setLCD = ('HELLO', 'WORKD');
24
25 sensor.getText('/test.png', function(val){
26 console.log(val);
27 });
```


1st : STUDY ROOM

Online Multiplayer Game 과 같이 방을 개설하여 학습을 진행 할 참가자들을 대기 합니다. 배울 Contents 가 개설 기준이 되어 생성이 됩니다.

2ND : BRIEFING

학습 강사가 실습 교육에 사용될 주요 핵심 개념을 소개합니다. 기존의 간단한 PPT 를 간편하게 업로드 하여 교육에 활용 합니다.

3RD : SOCIAL LEARNING

예제를 참고로 하여 실습 형 학습을 수행합니다. 강사 뿐만 아니라 학생 상호간의 피드백 및 직접적인 도움이 가능합니다.

4TH : STATISTICS

학습이 종료되면, 교육 성과를 분석하여 보여줍니다. 성능, 상호간의 도움 여부, 코드 라인 등을 비교하여 확인 합니다.

<https://www.youtube.com/watch?v=PpINVWppKnM>

REMOTE CONTROL SMART DEVICE

HW 장비 제어를 위한
SMART DEVICE 용 컨
트롤러 개발/배포를 지
원합니다.
(통신 API, 데이터 저장
API 등)

IOT SERVER RASPBERRY PI

Raspberry Pi 탑재될 서
버 프로그램을 무선환
경으로 손쉽게 개발/배
포하고 LOG 분석 및
Linux 명령어 실행이 가
능합니다.

2014

1st RC-Car & Servo Test

2nd Robot Leg & Language

2015

3RD circulus robot **CULU**

Personal
Robot

vision **Open Cloud Personal Robot**

circulus

Expand your dimension

Circulus Cloud www.circul.us

Circulus Group group.circul.us

