

Colophon
Copyright © 2020-2024 Raspberry Pi Ltd (formerly Raspberry Pi (Trading) Ltd.)

The documentation of the RP2040 microcontroller is licensed under a Creative Commons Attribution-NoDerivatives 4.0

International (CC BY-ND).

build-date: 2024-02-02

build-version: 169135e-dirty

About the SDK

Throughout the text "the SDK" refers to our Raspberry Pi Pico SDK. More details about the SDK can be

found in the Raspberry Pi Pico C/C++ SDK book. Source code included in the documentation is

Copyright © 2020-2023 Raspberry Pi Ltd (formerly Raspberry Pi (Trading) Ltd.) and licensed under the 3-

Clause BSD license.

Legal disclaimer notice

TECHNICAL AND RELIABILITY DATA FOR RASPBERRY PI PRODUCTS (INCLUDING DATASHEETS) AS MODIFIED FROM

TIME TO TIME (“RESOURCES”) ARE PROVIDED BY RASPBERRY PI LTD (“RPL”) "AS IS" AND ANY EXPRESS OR IMPLIED

WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS

FOR A PARTICULAR PURPOSE ARE DISCLAIMED. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW IN NO

EVENT SHALL RPL BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL

DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE,

DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER

IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF

THE USE OF THE RESOURCES, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

RPL reserves the right to make any enhancements, improvements, corrections or any other modifications to the

RESOURCES or any products described in them at any time and without further notice.

The RESOURCES are intended for skilled users with suitable levels of design knowledge. Users are solely responsible for

their selection and use of the RESOURCES and any application of the products described in them. User agrees to

indemnify and hold RPL harmless against all liabilities, costs, damages or other losses arising out of their use of the

RESOURCES.

RPL grants users permission to use the RESOURCES solely in conjunction with the Raspberry Pi products. All other use

of the RESOURCES is prohibited. No licence is granted to any other RPL or other third party intellectual property right.

HIGH RISK ACTIVITIES. Raspberry Pi products are not designed, manufactured or intended for use in hazardous

environments requiring fail safe performance, such as in the operation of nuclear facilities, aircraft navigation or

communication systems, air traffic control, weapons systems or safety-critical applications (including life support

systems and other medical devices), in which the failure of the products could lead directly to death, personal injury or

severe physical or environmental damage (“High Risk Activities”). RPL specifically disclaims any express or implied

warranty of fitness for High Risk Activities and accepts no liability for use or inclusions of Raspberry Pi products in High

Risk Activities.

Raspberry Pi products are provided subject to RPL’s Standard Terms. RPL’s provision of the RESOURCES does not

expand or otherwise modify RPL’s Standard Terms including but not limited to the disclaimers and warranties

expressed in them.

Raspberry Pi Pico Python SDK

Legal disclaimer notice 1

https://creativecommons.org/licenses/by-nd/4.0/
https://creativecommons.org/licenses/by-nd/4.0/
https://github.com/raspberrypi/pico-sdk
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://opensource.org/licenses/BSD-3-Clause
https://opensource.org/licenses/BSD-3-Clause
https://www.raspberrypi.com/terms-conditions-sale/
https://www.raspberrypi.com/terms-conditions-sale/

Table of contents
Colophon . 1

Legal disclaimer notice . 1

1. The MicroPython Environment . 3

1.1. Getting MicroPython for RP2040 . 3

1.2. Installing MicroPython on Raspberry Pi Pico. 4

1.3. Building MicroPython From Source . 4

2. Connecting to the MicroPython REPL . 7

2.1. Connecting from a Raspberry Pi over USB. 7

2.2. Connecting from a Raspberry Pi using UART . 8

2.3. Connecting from a Mac . 10

2.4. Say "Hello World". 11

2.5. Blink an LED. 11

2.6. What next? . 11

3. The RP2040 Port . 12

3.1. Blinking an LED Forever (Timer) . 12

3.2. UART. 13

3.3. ADC. 13

3.4. Interrupts . 14

3.5. Multicore Support . 15

3.6. I2C. 15

3.7. SPI. 16

3.8. PWM . 17

3.9. PIO Support . 18

3.9.1. IRQ . 20

3.9.2. WS2812 LED (NeoPixel) . 22

3.9.3. UART TX . 23

3.9.4. SPI . 24

3.9.5. PWM . 25

3.9.6. Using pioasm . 26

3.10. Wireless Support. 27

4. Using an Integrated Development Environment (IDE) . 30

4.1. Using Thonny. 30

4.1.1. Blinking the LED from Thonny . 31

4.2. Using Visual Studio Code. 32

4.3. Using rshell . 33

Appendix A: App Notes . 35

Using a SSD1306-based OLED graphics display . 35

Wiring information . 35

List of Files . 35

Bill of Materials . 37

Using a SH1106-based OLED graphics display. 37

Wiring information . 37

List of Files . 38

Bill of Materials . 43

Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs) . 43

Wiring information . 43

List of Files . 43

Bill of Materials . 45

Using UART on the Raspberry Pi Pico . 46

Wiring information . 46

List of Files . 46

Bill of Materials . 47

Appendix B: Documentation release history . 48

Raspberry Pi Pico Python SDK

Table of contents 2

Chapter 1. The MicroPython
Environment
Python is the fastest way to get started with embedded software on Raspberry Pi Pico. This book is about the official

MicroPython port for RP2040-based microcontroller boards.

MicroPython is a Python 3 implementation for microcontrollers and small embedded systems. Because MicroPython is

highly efficient, and RP2040 is designed with a disproportionate amount of system memory and processing power for

its price, MicroPython is a serious tool for embedded systems development, which does not compromise on

approachability.

For exceptionally demanding pieces of software, you can fall back on the SDK (covered in Getting started with

Raspberry Pi Pico and Raspberry Pi Pico C/C++ SDK), or an external C module added to your MicroPython firmware, to

wring out the very last drop of performance. For every other project, MicroPython handles a lot of heavy lifting for you,

and lets you focus on writing the code that adds value to your project. The accelerated floating point libraries in

RP2040’s on-board ROM storage are used automatically by your Python code, so you should find arithmetic

performance quite snappy.

Most on-chip hardware is exposed through the standard machine module, so existing MicroPython projects can be ported

without too much trouble. The second processor core is exposed through the _thread module.

RP2040 has some unique hardware you won’t find on other microcontrollers, with the programmable I/O system (PIO)

being the prime example of this: a versatile hardware subsystem that lets you create new I/O interfaces and run them at

high speed. In the rp2 module you will find a comprehensive PIO library which lets you write new PIO programs at the

MicroPython prompt, and interact with them in real time, to develop interfaces for new or unusual pieces of hardware

(or indeed if you just find yourself wanting an extra few serial ports).

MicroPython implements the entire Python 3.4 syntax (including exceptions, with, yield from, etc., and additionally async

/await keywords from Python 3.5). The following core datatypes are provided: str (including basic Unicode support),

bytes, bytearray, tuple, list, dict, set, frozenset, array.array, collections.namedtuple, classes and instances. Builtin modules

include sys, time, and struct, etc. Note that only a subset of Python 3 functionality is implemented for the data types and

modules.

MicroPython can execute scripts in textual source form (.py files) or from precompiled bytecode, in both cases either

from an on-device filesystem or "frozen" into the MicroPython executable.

1.1. Getting MicroPython for RP2040

Pre-built Binary

A pre-built binary of the latest MicroPython firmware is available from the MicroPython section of the

documentation.

The fastest way to get MicroPython is to download the pre-built release binary from the Documentation pages. If you

can’t or don’t want to use the pre-built release — for example, if you want to develop a C module for MicroPython — you

can follow the instructions in Section 1.3 to get the source code for MicroPython, which you can use to build your own

MicroPython firmware binary.

Raspberry Pi Pico Python SDK

1.1. Getting MicroPython for RP2040 3

https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf
https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://www.raspberrypi.com/documentation/microcontrollers/
https://www.raspberrypi.com/documentation/microcontrollers/
https://www.raspberrypi.com/documentation/microcontrollers/

1.2. Installing MicroPython on Raspberry Pi Pico

Raspberry Pi Pico has a BOOTSEL mode for programming firmware over the USB port. Holding the BOOTSEL button

when powering up your board will put it into a special mode where it appears as a USB Mass Storage Device. First make

sure your Raspberry Pi Pico is not plugged into any source of power: disconnect the micro USB cable if plugged in, and

disconnect any other wires that might be providing power to the board, e.g. through the VSYS or VBUS pin. Now hold

down the BOOTSEL button, and plug in the micro USB cable (which hopefully has the other end plugged into your

computer).

A drive called RPI-RP2 should pop up. Go ahead and drag the MicroPython firmware.uf2 file onto this drive. This

programs the MicroPython firmware onto the flash memory on your Raspberry Pi Pico.

It should take a few seconds to program the UF2 file into the flash. The board will automatically reboot when finished,

causing the RPI-RP2 drive to disappear, and boot into MicroPython.

By default, MicroPython doesn’t do anything when it first boots. It sits and waits for you to type in further instructions.

Chapter 2 shows how you can connect with the MicroPython firmware now running on your board. You can read on to

see how a custom MicroPython firmware file can be built from the source code.

The Getting started with Raspberry Pi Pico book has detailed instructions on getting your Raspberry Pi Pico into

BOOTSEL mode and loading UF2 files, in case you are having trouble. There is also a section going over loading ELF

files with the debugger, in case your board doesn’t have an easy way of entering BOOTSEL, or you would like to debug a

MicroPython C module you are developing.

 NOTE

If you are not following these instructions on a Raspberry Pi Pico, you may not have a BOOTSEL button. If this is the

case, you should check if there is some other way of grounding the flash CS pin, such as a jumper, to tell RP2040 to

enter the BOOTSEL mode on boot. If there is no such method, you can load code using the Serial Wire Debug

interface.

1.3. Building MicroPython From Source

The prebuilt binary which can be downloaded from the MicroPython section of the documentation should serve most

use cases, but you can build your own MicroPython firmware from source if you’d like to customise its low-level

aspects.

 TIP

If you have already downloaded and installed a prebuilt MicroPython UF2 file, you can skip ahead to Chapter 2 to

start using your board.

 IMPORTANT

These instructions for getting and building MicroPython assume you are using Raspberry Pi OS running on a

Raspberry Pi 4, or an equivalent Debian-based Linux distribution running on another platform.

It’s a good idea to create a pico directory to keep all pico-related checkouts in. These instructions create a pico directory

at /home/pi/pico.

$ cd ~/
$ mkdir pico
$ cd pico

Then clone the micropython git repository. These instructions will fetch the latest version of the source code.

Raspberry Pi Pico Python SDK

1.2. Installing MicroPython on Raspberry Pi Pico 4

https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf
https://www.raspberrypi.com/documentation/microcontrollers/

$ git clone https://github.com/micropython/micropython.git --branch master

Once the download has finished, the source code for MicroPython should be in a new directory called micropython. The

MicroPython repository also contains pointers (submodules) to specific versions of libraries it needs to run on a

particular board, like the SDK in the case of RP2040. We need to fetch these submodules too:

$ cd micropython
$ make -C ports/rp2 submodules

 NOTE

The following instructions assume that you are using a Raspberry Pi Pico. Some details may differ if you are building

firmware for a different RP2040-based board. The board vendor should detail any extra steps needed to build

firmware for that particular board. The version we’re building here is fairly generic, but there might be some

differences like putting the default serial port on different pins, or including extra modules to drive that board’s

hardware.

To build the RP2040 MicroPython port, you’ll need to install some extra tools. To build projects you’ll need CMake, a

cross-platform tool used to build the software, and the GNU Embedded Toolchain for Arm, which turns MicroPython’s C

source code into a binary program RP2040’s processors can understand. build-essential is a bundle of tools you need

to build code native to your own machine — this is needed for some internal tools in MicroPython and the SDK. You can

install all of these via apt from the command line. Anything you already have installed will be ignored by apt.

$ sudo apt update
$ sudo apt install cmake gcc-arm-none-eabi libnewlib-arm-none-eabi build-essential

First we need to bootstrap a special tool for MicroPython builds, that ships with the source code:

$ make -C mpy-cross

We can now build the port we need for RP2040, that is, the version of MicroPython that has specific support for our

chip.

$ cd ports/rp2
$ make

If everything went well, there will be a new directory called build-PICO (ports/rp2/build-PICO relative to the micropython

directory), which contains the new firmware binaries. The most important ones are:

firmware.uf2 A UF2 binary file which can dragged onto the RPI-RP2 drive that pops up once your Raspberry Pi

Pico is in BOOTSEL mode. The firmware binary you can download from the documentation page

is a UF2 file, because they’re the easiest to install.

firmware.elf A different type of binary file, which can be loaded by a debugger (such as gdb with openocd) over

RP2040’s SWD debug port. This is useful for debugging either a native C module you’ve added to

MicroPython, or the MicroPython core interpreter itself. The actual binary contents is the same

as firmware.uf2.

You can take a look inside your new firmware.uf2 using picotool, see the Appendix B in the Getting started with

Raspberry Pi Pico Python SDK

1.3. Building MicroPython From Source 5

https://cmake.org/
https://developer.arm.com/tools-and-software/open-source-software/developer-tools/gnu-toolchain/gnu-rm/downloads
https://www.raspberrypi.com/documentation/microcontrollers/
https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf

Raspberry Pi Pico book for details of how to use picotool, e.g.

$ picotool info -a build-PICO/firmware.uf2
File build-PICO/firmware.uf2:

Program Information
 name: MicroPython
 version: v1.18-412-g965747bd9
 features: USB REPL
 thread support
 frozen modules: _boot, rp2, _boot_fat, ds18x20, onewire, dht, uasyncio,
 uasyncio/core, uasyncio/event, uasyncio/funcs, uasyncio/lock,
 uasyncio/stream, neopixel
 binary start: 0x10000000
 binary end: 0x1004ba24
 embedded drive: 0x100a0000-0x10200000 (1408K): MicroPython

Fixed Pin Information
 none

Build Information
 sdk version: 1.3.0
 pico_board: pico
 boot2_name: boot2_w25q080
 build date: May 4 2022
 build attributes: MinSizeRel

Raspberry Pi Pico Python SDK

1.3. Building MicroPython From Source 6

https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf

Chapter 2. Connecting to the
MicroPython REPL
When MicroPython boots for the first time, it will sit and wait for you to connect and tell it what to do. You can load a .py

file from your computer onto the board, but a more immediate way to interact with it is through what is called the read-

evaluate-print loop, or REPL (often pronounced similarly to "ripple").

Read MicroPython waits for you to type in some text, followed by the enter key.

Evaluate Whatever you typed is interpreted as Python code, and runs immediately.

Print Any results of the last line you typed are printed out for you to read.

Loop Go back to the start — prompt you for another line of code.

There are two ways to connect to this REPL, so you can communicate with the MicroPython firmware on your board:

over USB, and over the UART serial port on Raspberry Pi Pico GPIOs.

2.1. Connecting from a Raspberry Pi over USB

The MicroPython firmware is equipped with a virtual USB serial port which is accessed through the micro USB

connector on Raspberry Pi Pico. Your computer should notice this serial port and list it as a character device, most likely

/dev/ttyACM0.

 TIP

You can run ls /dev/tty* to list your serial ports. There may be quite a few, but MicroPython’s USB serial will start

with /dev/ttyACM. If in doubt, unplug the micro USB connector and see which one disappears. If you don’t see

anything, you can try rebooting your Raspberry Pi.

You can install minicom to access the serial port:

$ sudo apt install minicom

and then open it as such:

$ minicom -o -D /dev/ttyACM0

Where the -D /dev/ttyACM0 is pointing minicom at MicroPython’s USB serial port, and the -o flag essentially means "just do

it". There’s no need to worry about baud rate, since this is a virtual serial port.

Press the enter key a few times in the terminal where you opened minicom. You should see this:

>>>

This is a prompt. MicroPython wants you to type something in, and tell it what to do.

If you press CTRL-D on your keyboard whilst the minicom terminal is focused, you should see a message similar to this:

Raspberry Pi Pico Python SDK

2.1. Connecting from a Raspberry Pi over USB 7

MPY: soft reboot
MicroPython v1.13-422-g904433073 on 2021-01-19; Raspberry Pi Pico with RP2040
Type "help()" for more information.
>>>

This key combination tells MicroPython to reboot. You can do this at any time. When it reboots, MicroPython will print

out a message saying exactly what firmware version it is running, and when it was built. Your version number will be

different from the one shown here.

2.2. Connecting from a Raspberry Pi using UART

 WARNING

REPL over UART is disabled by default.

The MicroPython port for RP2040 does not expose REPL over a UART port by default. However this default can be

changed in the ports/rp2/mpconfigport.h source file. If you want to use the REPL over UART you’re going to have to

build MicroPython yourself, see Section 1.3 for more details.

Go ahead and download the MicroPython source and in ports/rp2/mpconfigport.h change MICROPY_HW_ENABLE_UART_REPL to 1

to enable it.

#define MICROPY_HW_ENABLE_UART_REPL (1) // useful if there is no USB

Then continue to follow the instructions in Section 1.3 to build your own MicroPython UF2 firmware.

This will allow the REPL to be accessed over a UART port, through two GPIO pins. The default settings for UARTs are

taken from the C SDK.

Table 1. Default UART

settings in

MicroPython

Function Default

UART_BAUDRATE 115,200

UART_BITS 8

UART_STOP 1

UART0_TX Pin 0

UART0_RX Pin 1

UART1_TX Pin 4

UART1_RX Pin 5

This alternative interface is handy if you have trouble with USB, if you don’t have any free USB ports, or if you are using

some other RP2040-based board which doesn’t have an exposed USB connector.

Raspberry Pi Pico Python SDK

2.2. Connecting from a Raspberry Pi using UART 8

https://github.com/micropython/micropython/blob/master/ports/rp2/mpconfigport.h#L39

 NOTE

This initially occupies the UART0 peripheral on RP2040. The UART1 peripheral is free for you to use in your Python code

as a second UART.

The next thing you’ll need to do is to enable UART serial on the Raspberry Pi. To do so, run raspi-config,

$ sudo raspi-config

and go to Interfacing Options → Serial and select "No" when asked "Would you like a login shell to be accessible over

serial?" and "Yes" when asked "Would you like the serial port hardware to be enabled?". You should see something like

Figure 1.

Figure 1. Enabling a

serial UART using

raspi-config on the

Raspberry Pi.

Leaving raspi-config you should choose "Yes" and reboot your Raspberry Pi to enable the serial port.

You should then wire the Raspberry Pi and the Raspberry Pi Pico together with the following mapping:

Raspberry Pi Raspberry Pi Pico

GND GND

GPIO15 (UART_RX0) GPIO0 (UART0_TX)

GPIO14 (UART_TX0) GPOI1 (UART0_RX)

 IMPORTANT

RX matches to TX, and TX matches to RX. You mustn’t connect the two opposite TX pins together, or the two RX

pins. This is because MicroPython needs to listen on the channel that the Raspberry Pi transmits on, and vice versa.

See Figure 2.

Raspberry Pi Pico Python SDK

2.2. Connecting from a Raspberry Pi using UART 9

Figure 2. A Raspberry

Pi 4 and the Raspberry

Pi Pico with UART0

connected together.

then connect to the board using minicom connected to /dev/serial0,

$ minicom -b 115200 -o -D /dev/serial0

If you press the enter key, MicroPython should respond by prompting you for more input:

>>>

2.3. Connecting from a Mac

So long as you’re using a recent version of macOS like Catalina, drivers should already be loaded. Otherwise see the

manufacturers' website for FTDI Chip Drivers. Then you should use a Terminal program to connect to Serial-over-USB

(USB CDC). The serial port will show up as /dev/tty.usbmodem0000000000001

If you don’t already have a Terminal program installed you can install minicom using Homebrew,

$ brew install minicom

and connect to the board as below.

$ minicom -b 115200 -o -D /dev/tty.usbmodem0000000000001

Raspberry Pi Pico Python SDK

2.3. Connecting from a Mac 10

https://www.ftdichip.com/FTDrivers.htm
http://brew.sh

 NOTE

Other Terminal applications like CoolTerm or Serial can also be used.

2.4. Say "Hello World"

Once connected you can check that everything is working by typing a Python "Hello World" into the REPL,

>>> print("Hello, Pico!")
Hello, Pico!
>>>

2.5. Blink an LED

The on-board LED on Raspberry Pi Pico is connected to GPIO pin 25, whereas on Raspberry Pi Pico W it is connected to

the wireless chip. On both boards you can use the "LED" string. You can blink this on and off from the REPL. When you

see the REPL prompt enter the following,

>>> from machine import Pin
>>> led = Pin("LED", Pin.OUT)

The machine module is used to control on-chip hardware. This is standard on all MicroPython ports, and you can read

more about it in the MicroPython documentation. Here we are using it to take control of a GPIO, so we can drive it high

and low. If you type this in,

>>> led.value(1)

The LED should turn on. You can turn it off again with

>>> led.value(0)

2.6. What next?

At this point you should have MicroPython installed on your board, and have tested your setup by typing short programs

into the prompt to print some text back to you, and blink an LED.

You can read on to the next chapter, which goes into the specifics of MicroPython on RP2040, and where it differs from

other platforms. Chapter 3 also has some short examples of the different APIs offered to interact with the hardware.

You can learn how to set up an integrated development environment (IDE) in Chapter 4, so you don’t have to type

programs in line by line.

You can dive straight into Appendix A if you are eager to start connecting wires to a breadboard.

Raspberry Pi Pico Python SDK

2.4. Say "Hello World" 11

http://freeware.the-meiers.org/
https://apps.apple.com/us/app/serial/id877615577?mt=12
https://docs.micropython.org/en/latest/library/machine.html

Chapter 3. The RP2040 Port
Currently supported features include:

• REPL over USB and UART (on GP0/GP1).

• 1600kB filesystem using littlefs2 on the on-board flash. (Default size for Raspberry Pi Pico)

• utime module with sleep and ticks functions.

• ubinascii module.

• machine module with some basic functions.

◦ machine.Pin class.

◦ machine.Timer class.

◦ machine.ADC class.

◦ machine.I2C and machine.SoftI2C classes.

◦ machine.SPI and machine.SoftSPI classes.

◦ machine.WDT class.

◦ machine.PWM class.

◦ machine.UART class.

• rp2 platform-specific module.

◦ PIO hardware access library

◦ PIO program assembler

◦ Raw flash read/write access

• Multicore support exposed via the standard _thread module

• Accelerated floating point arithmetic using the RP2040 ROM library and hardware divider (used automatically)

Documentation around MicroPython is available from https://docs.micropython.org. For example the machine module,

which can be used to access a lot of RP2040’s on-chip hardware, is standard, and you will find a lot of the information

you need in the online documentation for that module.

This chapter will give a very brief tour of some of the hardware APIs, with code examples you can either type into the

REPL (Chapter 2) or load onto the board using a development environment installed on your computer (Chapter 4).

3.1. Blinking an LED Forever (Timer)

In Chapter 2 we saw how the machine.Pin class could be used to turn an LED on and off, by driving a GPIO high and low.

>>> from machine import Pin
>>> led = Pin("LED", Pin.OUT)
>>> led.value(1)
>>> led.value(0)

This is, to put it mildy, quite a convoluted way of turning a light on and off. A light switch would work better. The

machine.Timer class, which uses RP2040’s hardware timer to trigger callbacks at regular intervals, saves a lot of typing if

we want the light to turn itself on and off repeatedly, thus bringing our level of automation from "mechanical switch" to

"555 timer".

Raspberry Pi Pico Python SDK

3.1. Blinking an LED Forever (Timer) 12

https://github.com/ARMmbed/littlefs
https://docs.micropython.org
https://docs.micropython.org/en/latest/library/machine.html

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/blink/blink.py

1 from machine import Pin, Timer
2
3 led = Pin("LED", Pin.OUT)
4 tim = Timer()
5 def tick(timer):
6 global led
7 led.toggle()
8
9 tim.init(freq=2.5, mode=Timer.PERIODIC, callback=tick)

Typing this program into the REPL will cause the LED to start blinking, but the prompt will appear again:

>>>

The Timer we created will run in the background, at the interval we specified, blinking the LED. The MicroPython prompt

is still running in the foreground, and we can enter more code, or start more timers.

3.2. UART

 NOTE

REPL over UART is disabled by default. See Section 2.2 for details of how to enable REPL over UART.

Example usage looping UART0 to UART1.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/uart/loopback/uart.py

 1 from machine import UART, Pin
 2 import time
 3
 4 uart1 = UART(1, baudrate=9600, tx=Pin(8), rx=Pin(9))
 5
 6 uart0 = UART(0, baudrate=9600, tx=Pin(0), rx=Pin(1))
 7
 8 txData = b'hello world\n\r'
 9 uart1.write(txData)
10 time.sleep(0.1)
11 rxData = bytes()
12 while uart0.any() > 0:
13 rxData += uart0.read(1)
14
15 print(rxData.decode('utf-8'))

For more detail, including a wiring diagram, see Appendix A.

3.3. ADC

An analogue-to-digital converter (ADC) measures some analogue signal and encodes it as a digital number. The ADC on

RP2040 measures voltages.

Raspberry Pi Pico Python SDK

3.2. UART 13

https://github.com/raspberrypi/pico-micropython-examples/blob/master/blink/blink.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/uart/loopback/uart.py

An ADC has two key features: its resolution, measured in digital bits, and its channels, or how many analogue signals it

can accept and convert at once. The ADC on RP2040 has a resolution of 12-bits, meaning that it can transform an

analogue signal into a digital signal as a number ranging from 0 to 4095 – though this is handled in MicroPython

transformed to a 16-bit number ranging from 0 to 65,535, so that it behaves the same as the ADC on other MicroPython

microcontrollers.

RP2040 has five ADC channels total, four of which are brought out to chip GPIOs: GP26, GP27, GP28 and GP29. On

Raspberry Pi Pico, the first three of these are brought out to GPIO pins, and the fourth can be used to measure the VSYS

voltage on the board.

The ADC’s fifth input channel is connected to a temperature sensor built into RP2040.

You can specify which ADC channel you’re using by pin number, e.g.

adc = machine.ADC(26) # Connect to GP26, which is channel 0

or by channel,

adc = machine.ADC(4) # Connect to the internal temperature sensor
adc = machine.ADC(0) # Connect to channel 0 (GP26)

An example reading the fourth analogue-to-digital (ADC) converter channel, connected to the internal temperature

sensor:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/adc/temperature.py

 1 import machine
 2 import utime
 3
 4 sensor_temp = machine.ADC(4)
 5 conversion_factor = 3.3 / (65535)
 6
 7 while True:
 8 reading = sensor_temp.read_u16() * conversion_factor
 9
10 # The temperature sensor measures the Vbe voltage of a biased bipolar diode, connected to
 the fifth ADC channel
11 # Typically, Vbe = 0.706V at 27 degrees C, with a slope of -1.721mV (0.001721) per degree.
12 temperature = 27 - (reading - 0.706)/0.001721
13 print(temperature)
14 utime.sleep(2)

3.4. Interrupts

You can set an IRQ like this:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/irq/irq.py

1 from machine import Pin
2
3 p2 = Pin(2, Pin.IN, Pin.PULL_UP)
4 p2.irq(lambda pin: print("IRQ with flags:", pin.irq().flags()), Pin.IRQ_FALLING)

Raspberry Pi Pico Python SDK

3.4. Interrupts 14

https://github.com/raspberrypi/pico-micropython-examples/blob/master/adc/temperature.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/irq/irq.py

It should print out something when GP2 has a falling edge.

3.5. Multicore Support

Example usage:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/multicore/multicore.py

 1 import time, _thread, machine
 2
 3 def task(n, delay):
 4 led = machine.Pin("LED", machine.Pin.OUT)
 5 for i in range(n):
 6 led.high()
 7 time.sleep(delay)
 8 led.low()
 9 time.sleep(delay)
10 print('done')
11
12 _thread.start_new_thread(task, (10, 0.5))

Only one thread can be started/running at any one time, because there is no RTOS just a second core. The GIL is not

enabled so both core0 and core1 can run Python code concurrently, with care to use locks for shared data.

3.6. I2C

Example usage:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/i2c.py

 1 from machine import Pin, I2C
 2
 3 i2c = I2C(0, scl=Pin(9), sda=Pin(8), freq=100000)
 4 i2c.scan()
 5 i2c.writeto(76, b'123')
 6 i2c.readfrom(76, 4)
 7
 8 i2c = I2C(1, scl=Pin(7), sda=Pin(6), freq=100000)
 9 i2c.scan()
10 i2c.writeto_mem(76, 6, b'456')
11 i2c.readfrom_mem(76, 6, 4)

I2C can be constructed without specifying the frequency, if you just want all the defaults.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/i2c_without_freq.py

1 from machine import I2C
2
3 i2c = I2C(0) # defaults to SCL=Pin(9), SDA=Pin(8), freq=400000

Raspberry Pi Pico Python SDK

3.5. Multicore Support 15

https://github.com/raspberrypi/pico-micropython-examples/blob/master/multicore/multicore.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/i2c.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/i2c_without_freq.py

 WARNING

There may be some bugs reading/writing to device addresses that do not respond, the hardware seems to lock up in

some cases.

Table 2. Default I2C

pins
Function Default

I2C Frequency 400,000

I2C0 SCL Pin 9

I2C0 SDA Pin 8

I2C1 SCL Pin 7

I2C1 SDA Pin 6

3.7. SPI

Example usage:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/spi/spi.py

 1 from machine import SPI
 2
 3 spi = SPI(0)
 4 spi = SPI(0, 100_000)
 5 spi = SPI(0, 100_000, polarity=1, phase=1)
 6
 7 spi.write('test')
 8 spi.read(5)
 9
10 buf = bytearray(3)
11 spi.write_readinto('out', buf)

 NOTE

The chip select must be managed separately using a machine.Pin.

Table 3. Default SPI

pins
Function Default

SPI_BAUDRATE 1,000,000

SPI_POLARITY 0

SPI_PHASE 0

SPI_BITS 8

SPI_FIRSTBIT MSB

SPI0_SCK Pin 6

SPI0_MOSI Pin 7

SPI0_MISO Pin 4

SPI1_SCK Pin 10

SPI1_MOSI Pin 11

Raspberry Pi Pico Python SDK

3.7. SPI 16

https://github.com/raspberrypi/pico-micropython-examples/blob/master/spi/spi.py

SPI1_MISO Pin 8

3.8. PWM

Example of using PWM to fade an LED:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pwm/pwm_fade.py

 1 # Example using PWM to fade an LED.
 2
 3 import time
 4 from machine import Pin, PWM
 5
 6
 7 # Construct PWM object, with LED on Pin(25).
 8 pwm = PWM(Pin(25))
 9
10 # Set the PWM frequency.
11 pwm.freq(1000)
12
13 # Fade the LED in and out a few times.
14 duty = 0
15 direction = 1
16 for _ in range(8 * 256):
17 duty += direction
18 if duty > 255:
19 duty = 255
20 direction = -1
21 elif duty < 0:
22 duty = 0
23 direction = 1
24 pwm.duty_u16(duty * duty)
25 time.sleep(0.001)

This example does not work with Raspberry Pi Pico W as the on-board LED is connected via the 43439 wireless chip

rather than directly to the RP2040 itself. The example will work with an off board LED, e.g. one wired to GP15 as shown

below.

Raspberry Pi Pico Python SDK

3.8. PWM 17

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pwm/pwm_fade.py

Figure 3. Connecting

your Raspberry Pi Pico

W to an off-board LED.

3.9. PIO Support

Current support allows you to define Programmable IO (PIO) Assembler blocks and using them in the PIO peripheral,

more documentation around PIO can be found in Chapter 3 of the RP2040 Datasheet and Chapter 4 of the Raspberry Pi

Pico C/C++ SDK book.

The Raspberry Pi Pico MicroPython introduces a new @rp2.asm_pio decorator, along with a rp2.PIO class. The definition of

a PIO program, and the configuration of the state machine, into 2 logical parts:

• The program definition, including how many pins are used and if they are in/out pins. This goes in the @rp2.asm_pio

definition. This is close to what the pioasm tool from the SDK would generate from a .pio file (but here it’s all

defined in Python).

• The program instantiation, which sets the frequency of the state machine and which pins to bind to. These get set

when setting a SM to run a particular program.

The aim was to allow a program to be defined once and then easily instantiated multiple times (if needed) with different

GPIO. Another aim was to make it easy to do basic things without getting weighed down in too much PIO/SM

configuration.

 NOTE

The following examples will not work with the on-board LED on Raspberry Pi Pico W as PIO is unable to access the

wireless chip.

Example usage, to blink the on-board LED connected to GPIO 25,

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_blink.py

 1 import time
 2 import rp2
 3 from machine import Pin

Raspberry Pi Pico Python SDK

3.9. PIO Support 18

https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#section_pio
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf#section_pio
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_blink.py

 4
 5 # Define the blink program. It has one GPIO to bind to on the set instruction, which is an
 output pin.
 6 # Use lots of delays to make the blinking visible by eye.
 7 @rp2.asm_pio(set_init=rp2.PIO.OUT_LOW)
 8 def blink():
 9 wrap_target()
10 set(pins, 1) [31]
11 nop() [31]
12 nop() [31]
13 nop() [31]
14 nop() [31]
15 set(pins, 0) [31]
16 nop() [31]
17 nop() [31]
18 nop() [31]
19 nop() [31]
20 wrap()
21
22 # Instantiate a state machine with the blink program, at 2000Hz, with set bound to Pin(25) (LED
 on the Pico board)
23 sm = rp2.StateMachine(0, blink, freq=2000, set_base=Pin(25))
24
25 # Run the state machine for 3 seconds. The LED should blink.
26 sm.active(1)
27 time.sleep(3)
28 sm.active(0)

or via explicit exec.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_exec.py

 1 # Example using PIO to turn on an LED via an explicit exec.
 2 #
 3 # Demonstrates:
 4 # - using set_init and set_base
 5 # - using StateMachine.exec
 6
 7 import time
 8 from machine import Pin
 9 import rp2
10
11 # Define an empty program that uses a single set pin.
12 @rp2.asm_pio(set_init=rp2.PIO.OUT_LOW)
13 def prog():
14 pass
15
16
17 # Construct the StateMachine, binding Pin 25 to the set pin.
18 sm = rp2.StateMachine(0, prog, set_base=Pin(25))
19
20 # Turn on the set pin via an exec instruction.
21 sm.exec("set(pins, 1)")
22
23 # Sleep for 500ms.
24 time.sleep(0.5)
25
26 # Turn off the set pin via an exec instruction.
27 sm.exec("set(pins, 0)")

Some points to note,

Raspberry Pi Pico Python SDK

3.9. PIO Support 19

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_exec.py

• All program configuration (eg autopull) is done in the @asm_pio decorator. Only the frequency and base pins are set

in the StateMachine constructor.

• [n] is used for delay, .set(n) used for sideset

• The assembler will automatically detect if sideset is used everywhere or only on a few instructions, and set the

SIDE_EN bit automatically

The idea is that for the 4 sets of pins (in, out, set, sideset, excluding jmp) that can be connected to a state machine,

there’s the following that need configuring for each set:

1. base GPIO

2. number of consecutive GPIO

3. initial GPIO direction (in or out pin)

4. initial GPIO value (high or low)

In the design of the Python API for PIO these 4 items are split into "declaration" (items 2-4) and "instantiation" (item 1).

In other words, a program is written with items 2-4 fixed for that program (eg a WS2812 driver would have 1 output pin)

and item 1 is free to change without changing the program (eg which pin the WS2812 is connected to).

So in the @asm_pio decorator you declare items 2-4, and in the StateMachine constructor you say which base pin to use

(item 1). That makes it easy to define a single program and instantiate it multiple times on different pins (you can’t

really change items 2-4 for a different instantiation of the same program, it doesn’t really make sense to do that).

And the same keyword arg (in the case about it’s sideset_pins) is used for both the declaration and instantiation, to show

that they are linked.

To declare multiple pins in the decorator (the count, ie item 2 above), you use a tuple/list of values. And each item in the

tuple/list specified items 3 and 4. For example:

1 @asm_pio(set_pins=(PIO.OUT_LOW, PIO.OUT_HIGH, PIO.IN_LOW), sideset_pins=PIO.OUT_LOW)
2 def foo():
3
4
5 sm = StateMachine(0, foo, freq=10000, set_pins=Pin(15), sideset_pins=Pin(22))

In this example:

• there are 3 set pins connected to the SM, and their initial state (set when the StateMachine is created) is: output

low, output high, input low (used for open-drain)

• there is 1 sideset pin, initial state is output low

• the 3 set pins start at Pin(15)

• the 1 sideset pin starts at Pin(22)

The reason to have the constants OUT_LOW, OUT_HIGH, IN_LOW and IN_HIGH is so that the pin value and dir are automatically

set before the start of the PIO program (instead of wasting instruction words to do set(pindirs, 1) etc at the start).

3.9.1. IRQ

There is support for PIO IRQs, e.g.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_irq.py

 1 import time
 2 import rp2
 3

Raspberry Pi Pico Python SDK

3.9. PIO Support 20

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_irq.py

 4 @rp2.asm_pio()
 5 def irq_test():
 6 wrap_target()
 7 nop() [31]
 8 nop() [31]
 9 nop() [31]
10 nop() [31]
11 irq(0)
12 nop() [31]
13 nop() [31]
14 nop() [31]
15 nop() [31]
16 irq(1)
17 wrap()
18
19
20 rp2.PIO(0).irq(lambda pio: print(pio.irq().flags()))
21
22 sm = rp2.StateMachine(0, irq_test, freq=2000)
23 sm.active(1)
24 time.sleep(1)
25 sm.active(0)

An example program that blinks at 1Hz and raises an IRQ at 1Hz to print the current millisecond timestamp,

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_1hz.py

 1 # Example using PIO to blink an LED and raise an IRQ at 1Hz.
 2
 3 import time
 4 from machine import Pin
 5 import rp2
 6
 7
 8 @rp2.asm_pio(set_init=rp2.PIO.OUT_LOW)
 9 def blink_1hz():
10 # Cycles: 1 + 1 + 6 + 32 * (30 + 1) = 1000
11 irq(rel(0))
12 set(pins, 1)
13 set(x, 31) [5]
14 label("delay_high")
15 nop() [29]
16 jmp(x_dec, "delay_high")
17
18 # Cycles: 1 + 7 + 32 * (30 + 1) = 1000
19 set(pins, 0)
20 set(x, 31) [6]
21 label("delay_low")
22 nop() [29]
23 jmp(x_dec, "delay_low")
24
25
26 # Create the StateMachine with the blink_1hz program, outputting on Pin(25).
27 sm = rp2.StateMachine(0, blink_1hz, freq=2000, set_base=Pin(25))
28
29 # Set the IRQ handler to print the millisecond timestamp.
30 sm.irq(lambda p: print(time.ticks_ms()))
31
32 # Start the StateMachine.
33 sm.active(1)

Raspberry Pi Pico Python SDK

3.9. PIO Support 21

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_1hz.py

or to wait for a pin change and raise an IRQ.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_pinchange.py

 1 # Example using PIO to wait for a pin change and raise an IRQ.
 2 #
 3 # Demonstrates:
 4 # - PIO wrapping
 5 # - PIO wait instruction, waiting on an input pin
 6 # - PIO irq instruction, in blocking mode with relative IRQ number
 7 # - setting the in_base pin for a StateMachine
 8 # - setting an irq handler for a StateMachine
 9 # - instantiating 2x StateMachine's with the same program and different pins
10
11 import time
12 from machine import Pin
13 import rp2
14
15
16 @rp2.asm_pio()
17 def wait_pin_low():
18 wrap_target()
19
20 wait(0, pin, 0)
21 irq(block, rel(0))
22 wait(1, pin, 0)
23
24 wrap()
25
26
27 def handler(sm):
28 # Print a (wrapping) timestamp, and the state machine object.
29 print(time.ticks_ms(), sm)
30
31
32 # Instantiate StateMachine(0) with wait_pin_low program on Pin(16).
33 pin16 = Pin(16, Pin.IN, Pin.PULL_UP)
34 sm0 = rp2.StateMachine(0, wait_pin_low, in_base=pin16)
35 sm0.irq(handler)
36
37 # Instantiate StateMachine(1) with wait_pin_low program on Pin(17).
38 pin17 = Pin(17, Pin.IN, Pin.PULL_UP)
39 sm1 = rp2.StateMachine(1, wait_pin_low, in_base=pin17)
40 sm1.irq(handler)
41
42 # Start the StateMachine's running.
43 sm0.active(1)
44 sm1.active(1)
45
46 # Now, when Pin(16) or Pin(17) is pulled low a message will be printed to the REPL.

3.9.2. WS2812 LED (NeoPixel)

While a WS2812 LED (NeoPixel) can be driven via the following program,

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_ws2812.py

 1 # Example using PIO to drive a set of WS2812 LEDs.
 2
 3 import array, time

Raspberry Pi Pico Python SDK

3.9. PIO Support 22

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_pinchange.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_ws2812.py

 4 from machine import Pin
 5 import rp2
 6
 7 # Configure the number of WS2812 LEDs.
 8 NUM_LEDS = 8
 9
10
11 @rp2.asm_pio(sideset_init=rp2.PIO.OUT_LOW, out_shiftdir=rp2.PIO.SHIFT_LEFT, autopull=True,
 pull_thresh=24)
12 def ws2812():
13 T1 = 2
14 T2 = 5
15 T3 = 3
16 wrap_target()
17 label("bitloop")
18 out(x, 1) .side(0) [T3 - 1]
19 jmp(not_x, "do_zero") .side(1) [T1 - 1]
20 jmp("bitloop") .side(1) [T2 - 1]
21 label("do_zero")
22 nop() .side(0) [T2 - 1]
23 wrap()
24
25
26 # Create the StateMachine with the ws2812 program, outputting on Pin(22).
27 sm = rp2.StateMachine(0, ws2812, freq=8_000_000, sideset_base=Pin(22))
28
29 # Start the StateMachine, it will wait for data on its FIFO.
30 sm.active(1)
31
32 # Display a pattern on the LEDs via an array of LED RGB values.
33 ar = array.array("I", [0 for _ in range(NUM_LEDS)])
34
35 # Cycle colours.
36 for i in range(4 * NUM_LEDS):
37 for j in range(NUM_LEDS):
38 r = j * 100 // (NUM_LEDS - 1)
39 b = 100 - j * 100 // (NUM_LEDS - 1)
40 if j != i % NUM_LEDS:
41 r >>= 3
42 b >>= 3
43 ar[j] = r << 16 | b
44 sm.put(ar, 8)
45 time.sleep_ms(50)
46
47 # Fade out.
48 for i in range(24):
49 for j in range(NUM_LEDS):
50 ar[j] >>= 1
51 sm.put(ar, 8)
52 time.sleep_ms(50)

3.9.3. UART TX

A UART TX example,

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_uart_tx.py

 1 # Example using PIO to create a UART TX interface
 2
 3 from machine import Pin

Raspberry Pi Pico Python SDK

3.9. PIO Support 23

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_uart_tx.py

 4 from rp2 import PIO, StateMachine, asm_pio
 5
 6 UART_BAUD = 115200
 7 PIN_BASE = 10
 8 NUM_UARTS = 8
 9
10
11 @asm_pio(sideset_init=PIO.OUT_HIGH, out_init=PIO.OUT_HIGH, out_shiftdir=PIO.SHIFT_RIGHT)
12 def uart_tx():
13 # Block with TX deasserted until data available
14 pull()
15 # Initialise bit counter, assert start bit for 8 cycles
16 set(x, 7) .side(0) [7]
17 # Shift out 8 data bits, 8 execution cycles per bit
18 label("bitloop")
19 out(pins, 1) [6]
20 jmp(x_dec, "bitloop")
21 # Assert stop bit for 8 cycles total (incl 1 for pull())
22 nop() .side(1) [6]
23
24
25 # Now we add 8 UART TXs, on pins 10 to 17. Use the same baud rate for all of them.
26 uarts = []
27 for i in range(NUM_UARTS):
28 sm = StateMachine(
29 i, uart_tx, freq=8 * UART_BAUD, sideset_base=Pin(PIN_BASE + i), out_base=Pin(PIN_BASE
 + i)
30)
31 sm.active(1)
32 uarts.append(sm)
33
34 # We can print characters from each UART by pushing them to the TX FIFO
35 def pio_uart_print(sm, s):
36 for c in s:
37 sm.put(ord(c))
38
39
40 # Print a different message from each UART
41 for i, u in enumerate(uarts):
42 pio_uart_print(u, "Hello from UART {}!\n".format(i))

 NOTE

You need to specify an initial OUT pin state in your program in order to be able to pass OUT mapping to your SM

instantiation, even though in this program it is redundant because the mappings overlap.

3.9.4. SPI

An SPI example.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_spi.py

 1 import rp2
 2 from machine import Pin
 3
 4 @rp2.asm_pio(out_shiftdir=0, autopull=True, pull_thresh=8, autopush=True, push_thresh=8,
 sideset_init=(rp2.PIO.OUT_LOW, rp2.PIO.OUT_HIGH), out_init=rp2.PIO.OUT_LOW)
 5 def spi_cpha0():
 6 # Note X must be preinitialised by setup code before first byte, we reload after sending

Raspberry Pi Pico Python SDK

3.9. PIO Support 24

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_spi.py

 each byte
 7 # Would normally do this via exec() but in this case it's in the instruction memory and is
only run once
 8 set(x, 6)
 9 # Actual program body follows
10 wrap_target()
11 pull(ifempty) .side(0x2) [1]
12 label("bitloop")
13 out(pins, 1) .side(0x0) [1]
14 in_(pins, 1) .side(0x1)
15 jmp(x_dec, "bitloop") .side(0x1)
16
17 out(pins, 1) .side(0x0)
18 set(x, 6) .side(0x0) # Note this could be replaced with mov x, y for
programmable frame size
19 in_(pins, 1) .side(0x1)
20 jmp(not_osre, "bitloop") .side(0x1) # Fallthru if TXF empties
21
22 nop() .side(0x0) [1] # CSn back porch
23 wrap()
24
25
26 class PIOSPI:
27
28 def __init__(self, sm_id, pin_mosi, pin_miso, pin_sck, cpha=False, cpol=False, freq
=1000000):
29 assert(not(cpol or cpha))
30 self._sm = rp2.StateMachine(sm_id, spi_cpha0, freq=4*freq, sideset_base=Pin(pin_sck),
out_base=Pin(pin_mosi), in_base=Pin(pin_sck))
31 self._sm.active(1)
32
33 # Note this code will die spectacularly cause we're not draining the RX FIFO
34 def write_blocking(wdata):
35 for b in wdata:
36 self._sm.put(b << 24)
37
38 def read_blocking(n):
39 data = []
40 for i in range(n):
41 data.append(self._sm.get() & 0xff)
42 return data
43
44 def write_read_blocking(wdata):
45 rdata = []
46 for b in wdata:
47 self._sm.put(b << 24)
48 rdata.append(self._sm.get() & 0xff)
49 return rdata

 NOTE

This SPI program supports programmable frame sizes (by holding the reload value for X counter in the Y register)

but currently this can’t be used, because the autopull threshold is associated with the program, instead of the SM

instantiation.

3.9.5. PWM

A PWM example,

Raspberry Pi Pico Python SDK

3.9. PIO Support 25

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_pwm.py

 1 # Example of using PIO for PWM, and fading the brightness of an LED
 2
 3 from machine import Pin
 4 from rp2 import PIO, StateMachine, asm_pio
 5 from time import sleep
 6
 7
 8 @asm_pio(sideset_init=PIO.OUT_LOW)
 9 def pwm_prog():
10 pull(noblock) .side(0)
11 mov(x, osr) # Keep most recent pull data stashed in X, for recycling by noblock
12 mov(y, isr) # ISR must be preloaded with PWM count max
13 label("pwmloop")
14 jmp(x_not_y, "skip")
15 nop() .side(1)
16 label("skip")
17 jmp(y_dec, "pwmloop")
18
19
20 class PIOPWM:
21 def __init__(self, sm_id, pin, max_count, count_freq):
22 self._sm = StateMachine(sm_id, pwm_prog, freq=2 * count_freq, sideset_base=Pin(pin))
23 # Use exec() to load max count into ISR
24 self._sm.put(max_count)
25 self._sm.exec("pull()")
26 self._sm.exec("mov(isr, osr)")
27 self._sm.active(1)
28 self._max_count = max_count
29
30 def set(self, value):
31 # Minimum value is -1 (completely turn off), 0 actually still produces narrow pulse
32 value = max(value, -1)
33 value = min(value, self._max_count)
34 self._sm.put(value)
35
36
37 # Pin 25 on Pico boards
38 pwm = PIOPWM(0, 25, max_count=(1 << 16) - 1, count_freq=10_000_000)
39
40 while True:
41 for i in range(256):
42 pwm.set(i ** 2)
43 sleep(0.01)

 NOTE

This example does not work with Raspberry Pi Pico W as the on-board LED is connected via the 43439 wireless chip

rather than directly to the RP2040 itself. The example will work with an off board LED connected to via GPIO.

3.9.6. Using pioasm

As well as writing PIO code inline in your MicroPython script you can use the pioasm tool from the C/C++ SDK to generate

a Python file.

Raspberry Pi Pico Python SDK

3.9. PIO Support 26

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/pio_pwm.py

$ pioasm -o python input (output)

For more information on pioasm see the Raspberry Pi Pico C/C++ SDK book which talks about the C/C++ SDK.

3.10. Wireless Support

 IMPORTANT

Wireless support is only available on Raspberry Pi Pico W, not on Raspberry Pi Pico.

Example usage:

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/wireless/webserver.py

 1 import network
 2 import socket
 3 import time
 4
 5 from machine import Pin
 6
 7 led = Pin(15, Pin.OUT)
 8
 9 ssid = 'YOUR NETWORK NAME'
10 password = 'YOUR NETWORK PASSWORD'
11
12 wlan = network.WLAN(network.STA_IF)
13 wlan.active(True)
14 wlan.connect(ssid, password)
15
16 html = """<!DOCTYPE html>
17 <html>
18 <head> <title>Pico W</title> </head>
19 <body> <h1>Pico W</h1>
20 <p>%s</p>
21 </body>
22 </html>
23 """
24
25 max_wait = 10
26 while max_wait > 0:
27 if wlan.status() < 0 or wlan.status() >= 3:
28 break
29 max_wait -= 1
30 print('waiting for connection...')
31 time.sleep(1)
32
33 if wlan.status() != 3:
34 raise RuntimeError('network connection failed')
35 else:
36 print('connected')
37 status = wlan.ifconfig()
38 print('ip = ' + status[0])
39
40 addr = socket.getaddrinfo('0.0.0.0', 80)[0][-1]
41
42 s = socket.socket()
43 s.bind(addr)

Raspberry Pi Pico Python SDK

3.10. Wireless Support 27

https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://github.com/raspberrypi/pico-micropython-examples/blob/master/wireless/webserver.py

44 s.listen(1)
45
46 print('listening on', addr)
47
48 # Listen for connections
49 while True:
50 try:
51 cl, addr = s.accept()
52 print('client connected from', addr)
53 request = cl.recv(1024)
54 print(request)
55
56 request = str(request)
57 led_on = request.find('/light/on')
58 led_off = request.find('/light/off')
59 print('led on = ' + str(led_on))
60 print('led off = ' + str(led_off))
61
62 if led_on == 6:
63 print("led on")
64 led.value(1)
65 stateis = "LED is ON"
66
67 if led_off == 6:
68 print("led off")
69 led.value(0)
70 stateis = "LED is OFF"
71
72 response = html % stateis
73
74 cl.send('HTTP/1.0 200 OK\r\nContent-type: text/html\r\n\r\n')
75 cl.send(response)
76 cl.close()
77
78 except OSError as e:
79 cl.close()
80 print('connection closed')

 NOTE

Make sure to replace the ssid and password with the name and password for your own wireless network.

Here we have chosen to attach an external LED to GP15 of our Raspberry Pi Pico, but you could just as easily use the on-

board LED for testing things out.

Raspberry Pi Pico Python SDK

3.10. Wireless Support 28

Figure 4. Connecting

your Raspberry Pi Pico

W to a LED.

After your Pico W connects to your wireless network, you should see the the IP address for your board appear on the

REPL shell.

To turn our LED on, you can open up a web browser and go to http://X.X.X.X/light/on to turn the LED on, and

http://X.X.X.X/light/off to turn the LED off again.

 NOTE

You should substitute your IP address, which for most home networks will probably be in the 192.168.1.X range.

Raspberry Pi Pico Python SDK

3.10. Wireless Support 29

http://X.X.X.X/light/on
http://X.X.X.X/light/on
http://X.X.X.X/light/on
http://X.X.X.X/light/on
http://X.X.X.X/light/on
http://X.X.X.X/light/off
http://X.X.X.X/light/off
http://X.X.X.X/light/off
http://X.X.X.X/light/off
http://X.X.X.X/light/off

Chapter 4. Using an Integrated
Development Environment (IDE)
The MicroPython port to Raspberry Pi Pico and other RP2040-based boards works with commonly used development

environments.

4.1. Using Thonny

Thonny packages are available for Linux, MS Windows, and macOS. After installation, using the Thonny development

environment is the same across all three platforms. The latest release of Thonny can be downloaded from thonny.org

Alternatively if you are working on a Raspberry Pi you should install Thonny using apt from the command line,

$ sudo apt install thonny

this will add a Thonny icon to the Raspberry Pi desktop menu. Go ahead and select Raspberry Pi → Programming →
Thonny Python IDE to open the development environment.

When opening Thonny for the first time select "Standard Mode." For some versions this choice will be made via a popup

when you first open Thonny. However for the Raspberry Pi release you should click on the text in the top right of the

window to switch to "Regular Mode."

Make sure your Raspberry Pi Pico is plugged into your computer and, click on the word ‘Python’ followed by a version

number at the bottom-right of the Thonny window — this is the Python interpreter that Thonny is currently using.

Normally the interpreter is the copy of Python running on Raspberry Pi, but it needs to be changed in order to run your

programs in MicroPython on your Pico, clicking the current interpreter will open a drop down.

Select "MicroPython (Raspberry Pi Pico)" from the list, see Figure 5.

Figure 5. Switching to

MicroPython

Raspberry Pi Pico Python SDK

4.1. Using Thonny 30

http://thonny.org

 NOTE

The Raspberry Pi Pico interpreter is only available in the latest version of Thonny. If you’re running an older version

and can’t update it, look for ‘MicroPython (generic)’ instead. If your version of Thonny is older still and has no

interpreter option at the bottom-right of the window and you can’t update it, restart Thonny, click the "Run" menu, and

click ‘Select interpreter.’ Click the drop-down arrow next to ‘The same interpreter that runs Thonny (default)’, click on

‘MicroPython (generic)’ in the list, then click on the drop-down arrow next to ‘Port’ and click on ‘Board in FS mode’ in

that list before clicking "OK" to confirm your changes.

You can now access the REPL from the Shell panel,

>>> print('Hello Pico!')
Hello Pico!
>>>

see Figure 6.

Figure 6. Saying "Hello

Pico!" from the

MicroPython REPL

inside the Thonny

environment.

4.1.1. Blinking the LED from Thonny

You can use a timer to blink the on-board LED.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/blink/blink.py

1 from machine import Pin, Timer
2
3 led = Pin("LED", Pin.OUT)
4 tim = Timer()
5 def tick(timer):
6 global led
7 led.toggle()
8
9 tim.init(freq=2.5, mode=Timer.PERIODIC, callback=tick)

Enter the code in the main panel, then click on the green run button. Thonny will present you with a popup, click on

Raspberry Pi Pico Python SDK

4.1. Using Thonny 31

https://github.com/raspberrypi/pico-micropython-examples/blob/master/blink/blink.py

"MicroPython device" and enter "test.py" to save the code to the Raspberry Pi Pico, see Figure 7.

Figure 7. Saving code

to the Raspberry Pi

Pico inside the Thonny

environment.

 NOTE

If you "save a file to the device" and give it the special name main.py, then MicroPython starts running that script as

soon as power is supplied to Raspberry Pi Pico in the future.

The program should uploaded to the Raspberry Pi Pico using the REPL, and automatically start running. You should see

the on-board LED start blinking.

4.2. Using Visual Studio Code

Visual Studio Code (VSCode) is a popular open source editor developed by Microsoft. It is the recommended Integrated

Development Environment (IDE) on the Raspberry Pi 4 if you want a graphical interface to edit and debug your code.

Visual Studio Code (VSCode) can be installed in Raspberry Pi OS using the usual apt procedure:

$ sudo apt update
$ sudo apt install code

Once the install has completed, you can then install the Pico-W-Go extension for working with MicroPython on

Raspberry Pi Pico.

$ code --install-extension ms-python.python
$ code --install-extension visualstudioexptteam.vscodeintellicode
$ code --install-extension ms-python.vscode-pylance
$ code --install-extension paulober.pico-w-go

This third-party extension includes:

• Auto-completion and docs

• Console integration for communication with MicroPython REPL on the pico (w) board

Raspberry Pi Pico Python SDK

4.2. Using Visual Studio Code 32

https://marketplace.visualstudio.com/items?itemName=paulober.pico-w-go

• Running/Transferring files to/from your board

• Built-in FTP-Server for transferring files to and from the pico.

Finally, start Visual Studio Code from a Terminal window:

$ export PICO_SDK_PATH=/home/pi/pico/pico-sdk
$ code

Go ahead and open a folder and press Ctrl-Shift-P (or Cmd-Shift-P on a Mac) to open the VS Code command palette and

select Pico-W-Go > Configure Project. Then click on the "Pico Disconnected" button on the bottom (blue) toolbar, you

should be connected to your Pico, see Figure 8.

Figure 8. Visual Studio

Code running with the

Pico-W-Go extension

connected to a

Raspberry Pi Pico.

4.3. Using rshell

The Remote Shell for MicroPython (rshell) is a simple shell which runs on the host and uses MicroPython’s REPL to

send python code to the Raspberry Pi Pico in order to get filesystem information, and to copy files to and from

MicroPython’s own filesystem.

You can install rshell using,

$ sudo apt install python3-pip
$ sudo pip3 install rshell

You can then connect to Raspberry Pi Pico using,

Raspberry Pi Pico Python SDK

4.3. Using rshell 33

https://github.com/dhylands/rshell

$ rshell --buffer-size=512 -p /dev/ttyACM0
Connecting to /dev/ttyACM0 (buffer-size 512)...
Trying to connect to REPL connected
Testing if sys.stdin.buffer exists ... N
Retrieving root directories ...
Setting time ... Aug 21, 2020 15:35:18
Evaluating board_name ... pyboard
Retrieving time epoch ... Jan 01, 2000
Welcome to rshell. Use Control-D (or the exit command) to exit rshell.
/home/pi>

Full documentation of rshell can be found on the project’s GitHub repository.

Raspberry Pi Pico Python SDK

4.3. Using rshell 34

https://github.com/dhylands/rshell/blob/master/README.rst

Appendix A: App Notes

Using a SSD1306-based OLED graphics display

Display an image and text on I2C driven SSD1306-based OLED graphics display.

Wiring information

See Figure 9 for wiring instructions.

Figure 9. Wiring the

OLED to Pico using

I2C

List of Files

A list of files with descriptions of their function;

i2c_1306oled_using_defaults.py

The example code.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1306oled/i2c_1306oled_using_defaults.py

 1 # Display Image & text on I2C driven ssd1306 OLED display
 2 from machine import Pin, I2C
 3 from ssd1306 import SSD1306_I2C
 4 import framebuf
 5
 6 WIDTH = 128 # oled display width
 7 HEIGHT = 32 # oled display height
 8
 9 i2c = I2C(0) # Init I2C using I2C0 defaults,
 SCL=Pin(GP9), SDA=Pin(GP8), freq=400000
10 print("I2C Address : "+hex(i2c.scan()[0]).upper()) # Display device address
11 print("I2C Configuration: "+str(i2c)) # Display I2C config
12

Raspberry Pi Pico Python SDK

Using a SSD1306-based OLED graphics display 35

https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1306oled/i2c_1306oled_using_defaults.py

13
14 oled = SSD1306_I2C(WIDTH, HEIGHT, i2c) # Init oled display
15
16 # Raspberry Pi logo as 32x32 bytearray
17 buffer = bytearray(b"\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00|?\x00\x01\x86
 @\x80\x01\x01\x80\x80\x01\x11\x88\x80\x01\x05\xa0\x80\x00\x83\xc1\x00\x00C\xe3\x00\x00
 ~\xfc\x00\x00L'\x00\x00\x9c\x11\x00\x00\xbf\xfd\x00\x00\xe1\x87\x00\x01\xc1\x83\x80\x02A\x82
 @\x02A\x82@\x02\xc1\xc2@\x02\xf6>\xc0\x01\xfc=\x80\x01\x18\x18\x80\x01\x88\x10\x80\x00\x8c
 !\x00\x00\x87\xf1\x00\x00\x7f\xf6\x00\x008\x1c\x00\x00\x0c
 \x00\x00\x03\xc0\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00")
18
19 # Load the raspberry pi logo into the framebuffer (the image is 32x32)
20 fb = framebuf.FrameBuffer(buffer, 32, 32, framebuf.MONO_HLSB)
21
22 # Clear the oled display in case it has junk on it.
23 oled.fill(0)
24
25 # Blit the image from the framebuffer to the oled display
26 oled.blit(fb, 96, 0)
27
28 # Add some text
29 oled.text("Raspberry Pi",5,5)
30 oled.text("Pico",5,15)
31
32 # Finally update the oled display so the image & text is displayed
33 oled.show()

i2c_1306oled_with_freq.py

The example code, explicitly sets a frequency.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1306oled/i2c_1306oled_with_freq.py

 1 # Display Image & text on I2C driven ssd1306 OLED display
 2 from machine import Pin, I2C
 3 from ssd1306 import SSD1306_I2C
 4 import framebuf
 5
 6 WIDTH = 128 # oled display width
 7 HEIGHT = 32 # oled display height
 8
 9 i2c = I2C(0, scl=Pin(9), sda=Pin(8), freq=200000) # Init I2C using pins GP8 & GP9
 (default I2C0 pins)
10 print("I2C Address : "+hex(i2c.scan()[0]).upper()) # Display device address
11 print("I2C Configuration: "+str(i2c)) # Display I2C config
12
13
14 oled = SSD1306_I2C(WIDTH, HEIGHT, i2c) # Init oled display
15
16 # Raspberry Pi logo as 32x32 bytearray
17 buffer = bytearray(b"\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00|?\x00\x01\x86
 @\x80\x01\x01\x80\x80\x01\x11\x88\x80\x01\x05\xa0\x80\x00\x83\xc1\x00\x00C\xe3\x00\x00
 ~\xfc\x00\x00L'\x00\x00\x9c\x11\x00\x00\xbf\xfd\x00\x00\xe1\x87\x00\x01\xc1\x83\x80\x02A\x82
 @\x02A\x82@\x02\xc1\xc2@\x02\xf6>\xc0\x01\xfc=\x80\x01\x18\x18\x80\x01\x88\x10\x80\x00\x8c
 !\x00\x00\x87\xf1\x00\x00\x7f\xf6\x00\x008\x1c\x00\x00\x0c
 \x00\x00\x03\xc0\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00")
18
19 # Load the raspberry pi logo into the framebuffer (the image is 32x32)
20 fb = framebuf.FrameBuffer(buffer, 32, 32, framebuf.MONO_HLSB)
21
22 # Clear the oled display in case it has junk on it.
23 oled.fill(0)
24

Raspberry Pi Pico Python SDK

Using a SSD1306-based OLED graphics display 36

https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1306oled/i2c_1306oled_with_freq.py

25 # Blit the image from the framebuffer to the oled display
26 oled.blit(fb, 96, 0)
27
28 # Add some text
29 oled.text("Raspberry Pi",5,5)
30 oled.text("Pico",5,15)
31
32 # Finally update the oled display so the image & text is displayed
33 oled.show()

Bill of Materials

Table 4. A list of

materials required for

the example

Item Quantity Details

Breadboard 1 generic part

Raspberry Pi Pico 1 https://www.raspberrypi.com/

products/raspberry-pi-pico/

Monochrome 128x32 I2C OLED

Display

1 https://www.adafruit.com/product/

931

Using a SH1106-based OLED graphics display

Display an image and text on I2C driven SH1106-based OLED graphics display such as the Pimoroni Breakout Garden

1.12" Mono OLED https://shop.pimoroni.com/products/1-12-oled-breakout?variant=29421050757203 .

Wiring information

See Figure 10 for wiring instructions.

Figure 10. Wiring the

OLED to Pico using

I2C

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 37

https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.adafruit.com/product/931
https://www.adafruit.com/product/931
https://shop.pimoroni.com/products/1-12-oled-breakout?variant=29421050757203

List of Files

A list of files with descriptions of their function;

i2c_1106oled_using_defaults.py

The example code.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/i2c_1106oled_using_defaults.py

 1 # Display Image & text on I2C driven SH1106 OLED display
 2 from machine import I2C, ADC
 3 from sh1106 import SH1106_I2C
 4 import framebuf
 5
 6
 7 WIDTH = 128 # oled display width
 8 HEIGHT = 128 # oled display height
 9
10 i2c = I2C(0) # Init I2C using I2C0 defaults,
 SCL=Pin(GP9), SDA=Pin(GP8), freq=400000
11 print("I2C Address : "+hex(i2c.scan()[0]).upper()) # Display device address
12 print("I2C Configuration: "+str(i2c)) # Display I2C config
13
14
15 oled = SH1106_I2C(WIDTH, HEIGHT, i2c) # Init oled display
16
17 # Raspberry Pi logo as 32x32 bytearray
18 buffer = bytearray(b"\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00|?\x00\x01\x86
 @\x80\x01\x01\x80\x80\x01\x11\x88\x80\x01\x05\xa0\x80\x00\x83\xc1\x00\x00C\xe3\x00\x00
 ~\xfc\x00\x00L'\x00\x00\x9c\x11\x00\x00\xbf\xfd\x00\x00\xe1\x87\x00\x01\xc1\x83\x80\x02A\x82
 @\x02A\x82@\x02\xc1\xc2@\x02\xf6>\xc0\x01\xfc=\x80\x01\x18\x18\x80\x01\x88\x10\x80\x00\x8c
 !\x00\x00\x87\xf1\x00\x00\x7f\xf6\x00\x008\x1c\x00\x00\x0c
 \x00\x00\x03\xc0\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00")
19
20 # Load the raspberry pi logo into the framebuffer (the image is 32x32)
21 fb = framebuf.FrameBuffer(buffer, 32, 32, framebuf.MONO_HLSB)
22
23 # Clear the oled display in case it has junk on it.
24 oled.fill(0)
25
26 # Blit the image from the framebuffer to the oled display
27 oled.blit(fb, 96, 0)
28
29 # Add some text
30 oled.text("Raspberry Pi",5,5)
31 oled.text("Pico",5,15)
32
33 # Finally update the oled display so the image & text is displayed
34 oled.show()

i2c_1106oled_with_freq.py

The example code, explicitly sets a frequency.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/i2c_1106oled_with_freq.py

 1 # Display Image & text on I2C driven ssd1306 OLED display
 2 from machine import Pin, I2C
 3 from sh1106 import SH1106_I2C
 4 import framebuf
 5
 6 WIDTH = 128 # oled display width

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 38

https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/i2c_1106oled_using_defaults.py
https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/i2c_1106oled_with_freq.py

 7 HEIGHT = 32 # oled display height
 8
 9 i2c = I2C(0, scl=Pin(9), sda=Pin(8), freq=200000) # Init I2C using pins GP8 & GP9
 (default I2C0 pins)
10 print("I2C Address : "+hex(i2c.scan()[0]).upper()) # Display device address
11 print("I2C Configuration: "+str(i2c)) # Display I2C config
12
13
14 oled = SH1106_I2C(WIDTH, HEIGHT, i2c) # Init oled display
15
16 # Raspberry Pi logo as 32x32 bytearray
17 buffer = bytearray(b"\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00|?\x00\x01\x86
 @\x80\x01\x01\x80\x80\x01\x11\x88\x80\x01\x05\xa0\x80\x00\x83\xc1\x00\x00C\xe3\x00\x00
 ~\xfc\x00\x00L'\x00\x00\x9c\x11\x00\x00\xbf\xfd\x00\x00\xe1\x87\x00\x01\xc1\x83\x80\x02A\x82
 @\x02A\x82@\x02\xc1\xc2@\x02\xf6>\xc0\x01\xfc=\x80\x01\x18\x18\x80\x01\x88\x10\x80\x00\x8c
 !\x00\x00\x87\xf1\x00\x00\x7f\xf6\x00\x008\x1c\x00\x00\x0c
 \x00\x00\x03\xc0\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00")
18
19 # Load the raspberry pi logo into the framebuffer (the image is 32x32)
20 fb = framebuf.FrameBuffer(buffer, 32, 32, framebuf.MONO_HLSB)
21
22 # Clear the oled display in case it has junk on it.
23 oled.fill(0)
24
25 # Blit the image from the framebuffer to the oled display
26 oled.blit(fb, 96, 0)
27
28 # Add some text
29 oled.text("Raspberry Pi",5,5)
30 oled.text("Pico",5,15)
31
32 # Finally update the oled display so the image & text is displayed
33 oled.show()

sh1106.py

SH1106 Driver Obtained from https://github.com/robert-hh/SH1106

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/sh1106.py

 1 #
 2 # MicroPython SH1106 OLED driver, I2C and SPI interfaces
 3 #
 4 # The MIT License (MIT)
 5 #
 6 # Copyright (c) 2016 Radomir Dopieralski (@deshipu),
 7 # 2017 Robert Hammelrath (@robert-hh)
 8 #
 9 # Permission is hereby granted, free of charge, to any person obtaining a copy
 10 # of this software and associated documentation files (the "Software"), to deal
 11 # in the Software without restriction, including without limitation the rights
 12 # to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
 13 # copies of the Software, and to permit persons to whom the Software is
 14 # furnished to do so, subject to the following conditions:
 15 #
 16 # The above copyright notice and this permission notice shall be included in
 17 # all copies or substantial portions of the Software.
 18 #
 19 # THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
 20 # IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
 21 # FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
 22 # AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
 23 # LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 39

https://github.com/robert-hh/SH1106
https://github.com/raspberrypi/pico-micropython-examples/blob/master/i2c/1106oled/sh1106.py

 24 # OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN
 25 # THE SOFTWARE.
 26 #
 27 # Sample code sections
 28 # ------------ SPI ------------------
 29 # Pin Map SPI
 30 # - 3V3 - Vcc
 31 # - GND - Gnd
 32 # - GPIO 11 - DIN / MOSI fixed
 33 # - GPIO 10 - CLK / Sck fixed
 34 # - GPIO 4 - CS (optional, if the only connected device, connect to GND)
 35 # - GPIO 5 - D/C
 36 # - GPIO 2 - Res
 37 #
 38 # for CS, D/C and Res other ports may be chosen.
 39 #
 40 # from machine import Pin, SPI
 41 # import sh1106
 42
 43 # spi = SPI(1, baudrate=1000000)
 44 # display = sh1106.SH1106_SPI(128, 64, spi, Pin(5), Pin(2), Pin(4))
 45 # display.sleep(False)
 46 # display.fill(0)
 47 # display.text('Testing 1', 0, 0, 1)
 48 # display.show()
 49 #
 50 # --------------- I2C ------------------
 51 #
 52 # Pin Map I2C
 53 # - 3V3 - Vcc
 54 # - GND - Gnd
 55 # - GPIO 5 - CLK / SCL
 56 # - GPIO 4 - DIN / SDA
 57 # - GPIO 2 - Res
 58 # - GND - CS
 59 # - GND - D/C
 60 #
 61 #
 62 # from machine import Pin, I2C
 63 # import sh1106
 64 #
 65 # i2c = I2C(0, scl=Pin(5), sda=Pin(4), freq=400000)
 66 # display = sh1106.SH1106_I2C(128, 64, i2c, Pin(2), 0x3c)
 67 # display.sleep(False)
 68 # display.fill(0)
 69 # display.text('Testing 1', 0, 0, 1)
 70 # display.show()
 71
 72 from micropython import const
 73 import utime as time
 74 import framebuf
 75
 76
 77 # a few register definitions
 78 _SET_CONTRAST = const(0x81)
 79 _SET_NORM_INV = const(0xa6)
 80 _SET_DISP = const(0xae)
 81 _SET_SCAN_DIR = const(0xc0)
 82 _SET_SEG_REMAP = const(0xa0)
 83 _LOW_COLUMN_ADDRESS = const(0x00)
 84 _HIGH_COLUMN_ADDRESS = const(0x10)
 85 _SET_PAGE_ADDRESS = const(0xB0)
 86
 87

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 40

 88 class SH1106:
 89 def __init__(self, width, height, external_vcc):
 90 self.width = width
 91 self.height = height
 92 self.external_vcc = external_vcc
 93 self.pages = self.height // 8
 94 self.buffer = bytearray(self.pages * self.width)
 95 fb = framebuf.FrameBuffer(self.buffer, self.width, self.height,
 96 framebuf.MVLSB)
 97 self.framebuf = fb
 98 # set shortcuts for the methods of framebuf
 99 self.fill = fb.fill
100 self.fill_rect = fb.fill_rect
101 self.hline = fb.hline
102 self.vline = fb.vline
103 self.line = fb.line
104 self.rect = fb.rect
105 self.pixel = fb.pixel
106 self.scroll = fb.scroll
107 self.text = fb.text
108 self.blit = fb.blit
109
110 self.init_display()
111
112 def init_display(self):
113 self.reset()
114 self.fill(0)
115 self.poweron()
116 self.show()
117
118 def poweroff(self):
119 self.write_cmd(_SET_DISP | 0x00)
120
121 def poweron(self):
122 self.write_cmd(_SET_DISP | 0x01)
123
124 def rotate(self, flag, update=True):
125 if flag:
126 self.write_cmd(_SET_SEG_REMAP | 0x01) # mirror display vertically
127 self.write_cmd(_SET_SCAN_DIR | 0x08) # mirror display hor.
128 else:
129 self.write_cmd(_SET_SEG_REMAP | 0x00)
130 self.write_cmd(_SET_SCAN_DIR | 0x00)
131 if update:
132 self.show()
133
134 def sleep(self, value):
135 self.write_cmd(_SET_DISP | (not value))
136
137 def contrast(self, contrast):
138 self.write_cmd(_SET_CONTRAST)
139 self.write_cmd(contrast)
140
141 def invert(self, invert):
142 self.write_cmd(_SET_NORM_INV | (invert & 1))
143
144 def show(self):
145 for page in range(self.height // 8):
146 self.write_cmd(_SET_PAGE_ADDRESS | page)
147 self.write_cmd(_LOW_COLUMN_ADDRESS | 2)
148 self.write_cmd(_HIGH_COLUMN_ADDRESS | 0)
149 self.write_data(self.buffer[
150 self.width * page:self.width * page + self.width
151])

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 41

152
153 def reset(self, res):
154 if res is not None:
155 res(1)
156 time.sleep_ms(1)
157 res(0)
158 time.sleep_ms(20)
159 res(1)
160 time.sleep_ms(20)
161
162
163 class SH1106_I2C(SH1106):
164 def __init__(self, width, height, i2c, res=None, addr=0x3c,
165 external_vcc=False):
166 self.i2c = i2c
167 self.addr = addr
168 self.res = res
169 self.temp = bytearray(2)
170 if res is not None:
171 res.init(res.OUT, value=1)
172 super().__init__(width, height, external_vcc)
173
174 def write_cmd(self, cmd):
175 self.temp[0] = 0x80 # Co=1, D/C#=0
176 self.temp[1] = cmd
177 self.i2c.writeto(self.addr, self.temp)
178
179 def write_data(self, buf):
180 self.i2c.writeto(self.addr, b'\x40'+buf)
181
182 def reset(self):
183 super().reset(self.res)
184
185
186 class SH1106_SPI(SH1106):
187 def __init__(self, width, height, spi, dc, res=None, cs=None,
188 external_vcc=False):
189 self.rate = 10 * 1000 * 1000
190 dc.init(dc.OUT, value=0)
191 if res is not None:
192 res.init(res.OUT, value=0)
193 if cs is not None:
194 cs.init(cs.OUT, value=1)
195 self.spi = spi
196 self.dc = dc
197 self.res = res
198 self.cs = cs
199 super().__init__(width, height, external_vcc)
200
201 def write_cmd(self, cmd):
202 self.spi.init(baudrate=self.rate, polarity=0, phase=0)
203 if self.cs is not None:
204 self.cs(1)
205 self.dc(0)
206 self.cs(0)
207 self.spi.write(bytearray([cmd]))
208 self.cs(1)
209 else:
210 self.dc(0)
211 self.spi.write(bytearray([cmd]))
212
213 def write_data(self, buf):
214 self.spi.init(baudrate=self.rate, polarity=0, phase=0)
215 if self.cs is not None:

Raspberry Pi Pico Python SDK

Using a SH1106-based OLED graphics display 42

216 self.cs(1)
217 self.dc(1)
218 self.cs(0)
219 self.spi.write(buf)
220 self.cs(1)
221 else:
222 self.dc(1)
223 self.spi.write(buf)
224
225 def reset(self):
226 super().reset(self.res)

Bill of Materials

Table 5. A list of

materials required for

the example

Item Quantity Details

Breadboard 1 generic part

Raspberry Pi Pico 1 https://www.raspberrypi.com/

products/raspberry-pi-pico/

Monochrome 128x128 I2C OLED

Display

1 https://shop.pimoroni.com/products/

1-12-oled-breakout?

variant=29421050757203

Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs)

Combination of the PIO WS2812 demo with the Adafruit 'essential' NeoPixel example code to show off color fills,

chases and of course a rainbow swirl on a 16-LED ring.

Wiring information

See Figure 11 for wiring instructions.

Figure 11. Wiring the

16-LED NeoPixel Ring

to Pico

List of Files

A list of files with descriptions of their function;

Raspberry Pi Pico Python SDK

Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs) 43

https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.raspberrypi.com/products/raspberry-pi-pico/
https://shop.pimoroni.com/products/1-12-oled-breakout?variant=29421050757203
https://shop.pimoroni.com/products/1-12-oled-breakout?variant=29421050757203
https://shop.pimoroni.com/products/1-12-oled-breakout?variant=29421050757203

neopixel_ring.py

The example code.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/neopixel_ring/neopixel_ring.py

 1 # Example using PIO to drive a set of WS2812 LEDs.
 2
 3 import array, time
 4 from machine import Pin
 5 import rp2
 6
 7 # Configure the number of WS2812 LEDs.
 8 NUM_LEDS = 16
 9 PIN_NUM = 6
 10 brightness = 0.2
 11
 12 @rp2.asm_pio(sideset_init=rp2.PIO.OUT_LOW, out_shiftdir=rp2.PIO.SHIFT_LEFT, autopull=True,
 pull_thresh=24)
 13 def ws2812():
 14 T1 = 2
 15 T2 = 5
 16 T3 = 3
 17 wrap_target()
 18 label("bitloop")
 19 out(x, 1) .side(0) [T3 - 1]
 20 jmp(not_x, "do_zero") .side(1) [T1 - 1]
 21 jmp("bitloop") .side(1) [T2 - 1]
 22 label("do_zero")
 23 nop() .side(0) [T2 - 1]
 24 wrap()
 25
 26
 27 # Create the StateMachine with the ws2812 program, outputting on pin
 28 sm = rp2.StateMachine(0, ws2812, freq=8_000_000, sideset_base=Pin(PIN_NUM))
 29
 30 # Start the StateMachine, it will wait for data on its FIFO.
 31 sm.active(1)
 32
 33 # Display a pattern on the LEDs via an array of LED RGB values.
 34 ar = array.array("I", [0 for _ in range(NUM_LEDS)])
 35
 36 ##
 37 def pixels_show():
 38 dimmer_ar = array.array("I", [0 for _ in range(NUM_LEDS)])
 39 for i,c in enumerate(ar):
 40 r = int(((c >> 8) & 0xFF) * brightness)
 41 g = int(((c >> 16) & 0xFF) * brightness)
 42 b = int((c & 0xFF) * brightness)
 43 dimmer_ar[i] = (g<<16) + (r<<8) + b
 44 sm.put(dimmer_ar, 8)
 45 time.sleep_ms(10)
 46
 47 def pixels_set(i, color):
 48 ar[i] = (color[1]<<16) + (color[0]<<8) + color[2]
 49
 50 def pixels_fill(color):
 51 for i in range(len(ar)):
 52 pixels_set(i, color)
 53
 54 def color_chase(color, wait):
 55 for i in range(NUM_LEDS):
 56 pixels_set(i, color)
 57 time.sleep(wait)

Raspberry Pi Pico Python SDK

Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs) 44

https://github.com/raspberrypi/pico-micropython-examples/blob/master/pio/neopixel_ring/neopixel_ring.py

 58 pixels_show()
 59 time.sleep(0.2)
 60
 61 def wheel(pos):
 62 # Input a value 0 to 255 to get a color value.
 63 # The colours are a transition r - g - b - back to r.
 64 if pos < 0 or pos > 255:
 65 return (0, 0, 0)
 66 if pos < 85:
 67 return (255 - pos * 3, pos * 3, 0)
 68 if pos < 170:
 69 pos -= 85
 70 return (0, 255 - pos * 3, pos * 3)
 71 pos -= 170
 72 return (pos * 3, 0, 255 - pos * 3)
 73
 74
 75 def rainbow_cycle(wait):
 76 for j in range(255):
 77 for i in range(NUM_LEDS):
 78 rc_index = (i * 256 // NUM_LEDS) + j
 79 pixels_set(i, wheel(rc_index & 255))
 80 pixels_show()
 81 time.sleep(wait)
 82
 83 BLACK = (0, 0, 0)
 84 RED = (255, 0, 0)
 85 YELLOW = (255, 150, 0)
 86 GREEN = (0, 255, 0)
 87 CYAN = (0, 255, 255)
 88 BLUE = (0, 0, 255)
 89 PURPLE = (180, 0, 255)
 90 WHITE = (255, 255, 255)
 91 COLORS = (BLACK, RED, YELLOW, GREEN, CYAN, BLUE, PURPLE, WHITE)
 92
 93 print("fills")
 94 for color in COLORS:
 95 pixels_fill(color)
 96 pixels_show()
 97 time.sleep(0.2)
 98
 99 print("chases")
100 for color in COLORS:
101 color_chase(color, 0.01)
102
103 print("rainbow")
104 rainbow_cycle(0)

Bill of Materials

Table 6. A list of

materials required for

the example

Item Quantity Details

Breadboard 1 generic part

Raspberry Pi Pico 1 https://www.raspberrypi.com/

products/raspberry-pi-pico/

NeoPixel Ring 1 https://www.adafruit.com/product/

1463

Raspberry Pi Pico Python SDK

Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs) 45

https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.adafruit.com/product/1463
https://www.adafruit.com/product/1463

Using UART on the Raspberry Pi Pico

Send data from the UART1 port to the UART0 port. Other things to try;

uart0 = UART(0)

which will open a UART connection at the default baudrate of 115200, and

uart0.readline()

which will read until the CR (\r) and NL (\n) characters, then return the line.

Wiring information

See Figure 12 for wiring instructions.

Figure 12. Wiring two

of the Pico’s ports

together. Be sure to

wire UART0 TX to

UART1 RX and UART0

RX to UART1 TX.

List of Files

A list of files with descriptions of their function;

uart.py

The example code.

Pico MicroPython Examples: https://github.com/raspberrypi/pico-micropython-examples/blob/master/uart/loopback/uart.py

 1 from machine import UART, Pin
 2 import time
 3
 4 uart1 = UART(1, baudrate=9600, tx=Pin(8), rx=Pin(9))
 5
 6 uart0 = UART(0, baudrate=9600, tx=Pin(0), rx=Pin(1))
 7
 8 txData = b'hello world\n\r'

Raspberry Pi Pico Python SDK

Using UART on the Raspberry Pi Pico 46

https://github.com/raspberrypi/pico-micropython-examples/blob/master/uart/loopback/uart.py

 9 uart1.write(txData)
10 time.sleep(0.1)
11 rxData = bytes()
12 while uart0.any() > 0:
13 rxData += uart0.read(1)
14
15 print(rxData.decode('utf-8'))

Bill of Materials

Table 7. A list of

materials required for

the example

Item Quantity Details

Breadboard 1 generic part

Raspberry Pi Pico 1 https://www.raspberrypi.com/

products/raspberry-pi-pico/

Raspberry Pi Pico Python SDK

Using UART on the Raspberry Pi Pico 47

https://www.raspberrypi.com/products/raspberry-pi-pico/
https://www.raspberrypi.com/products/raspberry-pi-pico/

Appendix B: Documentation release
history

Table 8.

Documentation

release history

Release Date Description

1.0 21 Jan 2021 • Initial release

1.1 26 Jan 2021 • Minor corrections

• Extra information about using DMA with ADC

• Clarified M0+ and SIO CPUID registers

• Added more discussion of Timers

• Update Windows and macOS build instructions

• Renamed books and optimised size of output PDFs

1.2 01 Feb 2021 • Minor corrections

• Small improvements to PIO documentation

• Added missing TIMER2 and TIMER3 registers to DMA

• Explained how to get MicroPython REPL on UART

• To accompany the V1.0.1 release of the C SDK

1.3 23 Feb 2021 • Minor corrections

• Changed font

• Additional documentation on sink/source limits for RP2040

• Major improvements to SWD documentation

• Updated MicroPython build instructions

• MicroPython UART example code

• Updated Thonny instructions

• Updated Project Generator instructions

• Added a FAQ document

• Added errata E7, E8 and E9

1.3.1 05 Mar 2021 • Minor corrections

• To accompany the V1.1.0 release of the C SDK

• Improved MicroPython UART example

• Improved Pinout diagram

1.4 07 Apr 2021 • Minor corrections

• Added errata E10

• Note about how to update the C SDK from Github

• To accompany the V1.1.2 release of the C SDK

Raspberry Pi Pico Python SDK

Appendix B: Documentation release history 48

https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e7
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e8
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e9
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e10

Release Date Description

1.4.1 13 Apr 2021 • Minor corrections

• Clarified that all source code in the documentation is under the

3-Clause BSD license.

1.5 07 Jun 2021 • Minor updates and corrections

• Updated FAQ

• Added SDK release history

• To accompany the V1.2.0 release of the C SDK

1.6 23 Jun 2021 • Minor updates and corrections

• ADC information updated

• Added errata E11

1.6.1 30 Sep 2021 • Minor updates and corrections

• Information about B2 release

• Updated errata for B2 release

1.7 03 Nov 2021 • Minor updates and corrections

• Fixed some register access types and descriptions

• Added core 1 launch sequence info

• Described SDK "panic" handling

• Updated picotool documentation

• Additional examples added to Appendix A: App Notes appendix

in the Raspberry Pi Pico C/C++ SDK book

• To accompany the V1.3.0 release of the C SDK

1.7.1 04 Nov 2021 • Minor updates and corrections

• Better documentation of USB double buffering

• Picoprobe branch changes

• Updated links to documentation

1.8 17 Jun 2022 • Minor updates and corrections

• Updated setup instructions for Windows in Getting started with

Raspberry Pi Pico

• Additional explanation of SDK configuration

• RP2040 now qualified to -40°C, minimum operating temperature

changed from -20°C to -40°C

• Increased PLL min VCO from 400MHz to 750MHz for improved

stability across operating conditions

• Added reflow-soldering temperature profile

• Added errata E12, E13 and E14

• To accompany the V1.3.1 release of the C SDK

Raspberry Pi Pico Python SDK

Appendix B: Documentation release history 49

https://opensource.org/licenses/BSD-3-Clause
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e11
https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-c-sdk.pdf
https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf
https://datasheets.raspberrypi.com/pico/getting-started-with-pico.pdf
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e12
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e13
https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e14

Release Date Description

1.9 30 Jun 2022 • Minor updates and corrections

• Update to VGA board hardware description for launch of

Raspberry Pi Pico W

• To accompany the V1.4.0 release of the C SDK

Pico and Pico W databooks combined into a unified release history

2.0 01 Dec 2022 • Minor updates and corrections

• Added RP2040 availability information

• Added RP2040 storage conditions and thermal characteristics

• Replace SDK library documentation with links to the online

version

• Updated Picoprobe build and usage instructions

2.1 03 Mar 2023 • A large number of minor updates and corrections

• SMT footprint of Pico W corrected

• Updated for the 1.5.0 release of the Raspberry Pi Pico C SDK

• Added errata E15

• Added documentation around the new Pico Windows Installer

• Added documentation around the Pico-W-Go extension for

Python development

• Added a wireless networking example to the Python

documentation

• Added package marking specifications

• Added RP2040 baseline power consumption figures

• Added antenna keep out diagram to Pico W datasheet

2.2 14 Jun 2023 • Minor updates and corrections

• Updated for the 1.5.1 release of the Raspberry Pi Pico C SDK

• Documentation around Bluetooth support for Pico W

2.3 02 Feb 2024 • Numerous minor updates and corrections

• Update ROSC register information

• Updated getting started documentation for MS Windows and

Apple macOS

• Updates arising from the release of Raspberry Pi 5

• Reintroduced updated SDK library documentation (was

withdrawn in 2.0 due to XML conflicts)

• Updated to include the new recommended part number for

crystals used with RP2040

• Added new paste stencil information for Pico and Pico W

• Other updates to supporting documentation

Raspberry Pi Pico Python SDK

Appendix B: Documentation release history 50

https://datasheets.raspberrypi.com/rp2040/rp2040-datasheet.pdf#errata-e15
https://github.com/raspberrypi/pico-setup-windows
https://marketplace.visualstudio.com/items?itemName=paulober.pico-w-go

The latest release can be found at https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-python-sdk.pdf.

Raspberry Pi Pico Python SDK

Appendix B: Documentation release history 51

https://datasheets.raspberrypi.com/pico/raspberry-pi-pico-python-sdk.pdf

	Raspberry Pi Pico Python SDK
	Colophon
	Legal disclaimer notice
	Table of contents

	Chapter 1. The MicroPython Environment
	1.1. Getting MicroPython for RP2040
	1.2. Installing MicroPython on Raspberry Pi Pico
	1.3. Building MicroPython From Source

	Chapter 2. Connecting to the MicroPython REPL
	2.1. Connecting from a Raspberry Pi over USB
	2.2. Connecting from a Raspberry Pi using UART
	2.3. Connecting from a Mac
	2.4. Say "Hello World"
	2.5. Blink an LED
	2.6. What next?

	Chapter 3. The RP2040 Port
	3.1. Blinking an LED Forever (Timer)
	3.2. UART
	3.3. ADC
	3.4. Interrupts
	3.5. Multicore Support
	3.6. I2C
	3.7. SPI
	3.8. PWM
	3.9. PIO Support
	3.9.1. IRQ
	3.9.2. WS2812 LED (NeoPixel)
	3.9.3. UART TX
	3.9.4. SPI
	3.9.5. PWM
	3.9.6. Using pioasm

	3.10. Wireless Support

	Chapter 4. Using an Integrated Development Environment (IDE)
	4.1. Using Thonny
	4.1.1. Blinking the LED from Thonny

	4.2. Using Visual Studio Code
	4.3. Using rshell

	Appendix A: App Notes
	Using a SSD1306-based OLED graphics display
	Wiring information
	List of Files
	Bill of Materials

	Using a SH1106-based OLED graphics display
	Wiring information
	List of Files
	Bill of Materials

	Using PIO to drive a set of NeoPixel Ring (WS2812 LEDs)
	Wiring information
	List of Files
	Bill of Materials

	Using UART on the Raspberry Pi Pico
	Wiring information
	List of Files
	Bill of Materials

	Appendix B: Documentation release history

