

IR Sensor

Created by lady ada

Last updated on 2018-08-22 03:30:24 PM UTC

Guide Contents

Guide Contents	2
Overview	3
Some Stats	3
What You Can Measure	4
Testing an IR Sensor	5
IR Remote Signals	7
Using an IR Sensor	11
Making an Intervalometer	15
Reading IR Commands	20
CircuitPython	28
Hardware & Setup	28
Usage	28
Python Docs	35

Overview

IR detectors are little microchips with a photocell that are tuned to listen to infrared light. They are almost always used for remote control detection - every TV and DVD player has one of these in the front to listen for the IR signal from the clicker. Inside the remote control is a matching IR LED, which emits IR pulses to tell the TV to turn on, off or change channels. IR light is not visible to the human eye, which means it takes a little more work to test a setup.

There are a few difference between these and say a [CdS Photocells \(https://adafru.it/aHA\)](https://adafru.it/aHA):

- IR detectors are specially filtered for Infrared light, they are not good at detecting visible light. On the other hand, photocells are good at detecting yellow/green visible light, not good at IR light
- IR detectors have a **demodulator** inside that looks for modulated IR at 38 KHz. Just shining an IR LED wont be detected, it has to be PWM blinking at 38KHz. Photocells do not have any sort of demodulator and can detect any frequency (including DC) within the response speed of the photocell (which is about 1KHz)
- IR detectors are digital out - either they detect 38KHz IR signal and output low (0V) or they do not detect any and output high (5V). Photocells act like resistors, the resistance changes depending on how much light they are exposed to

In this tutorial we will show how to

- [Test your IR sensor to make sure its working \(https://adafru.it/aK8\)](https://adafru.it/aK8)
- [Read raw IR codes into a microcontroller \(https://adafru.it/aK9\)](https://adafru.it/aK9)
- [Create a camera intervalometer \(https://adafru.it/aKa\)](https://adafru.it/aKa)
- [Listen for 'commands' from a remote control on your microcontroller \(https://adafru.it/aKa\)](https://adafru.it/aKa)

Some Stats

These stats are for the [IR detector in the Adafruit shop \(https://adafru.it/aIH\)](https://adafru.it/aIH) also known as PNA4602. Nearly all photocells will have slightly different specifications, although they all pretty much work the same. If there's a

datasheet, you'll want to refer to it

- **Size:** square, 7mm by 8mm detector area
- **Price:** \$2.00 at the Adafruit shop (<https://adafru.it/aIH>)
- **Output:** 0V (low) on detection of 38KHz carrier, 5V (high) otherwise
- **Sensitivity range:** 800nm to 1100nm with peak response at 940nm. Frequency range is 35KHz to 41KHz with peak detection at 38KHz
- **Power supply:** 3-5V DC 3mA
- **PNA4602 Datasheet** (<https://adafru.it/cm2>) (now discontinued) or **GP1UX311QS** (<https://adafru.it/cm3>) or **TSOP38238** (<https://adafru.it/cm4>) (pin-compatible replacements)

What You Can Measure

As you can see from these datasheet graphs, the peak frequency detection is at **38 KHz** and the peak LED color is **940 nm**. You can use from about 35 KHz to 41 KHz but the sensitivity will drop off so that it won't detect as well from afar. Likewise, you can use 850 to 1100 nm LEDs but they won't work as well as 900 to 1000nm so make sure to get matching LEDs! Check the datasheet for your IR LED to verify the wavelength.

Try to get a 940nm - remember that 940nm is not visible light (its Infra Red)!

Because there is a semiconductor/chip inside the sensor, it must be powered with 3 - 5V to function. Contrast this to photocells and FSRs where they act like resistors and thus can be simply tested with a multimeter.

- Pin 1 is the output so we wire this to a visible LED and resistor
- Pin 2 is ground
- Pin 3 is VCC, connect to 3-5V

Page 5 of 35

We will use 4xAA 1.3V batteries (I use NiMH) so that the voltage powering the sensor is about 4V.

2 batteries (3V) may be too little. 3 Batteries should be fine if you have a triple-AA holder

You can also get 5V from a microcontroller like an Arduino if you have one around. Ground goes to the middle pin.

The positive (longer) head of the Red LED connects to the +6V pin and the negative (shorter lead) connects through a 200 to 1000 ohm resistor to the first pin on the IR sensor.

Now grab any remote control like for a TV, DVD, computer, etc. and point it at the detector while pressing some buttons, you should see the LED blink a couple times whenever the remote is pressed

IR Remote Signals

Now we know that the sensor works, we want to figure out what's being sent right? But before we do that let's first examine exactly how data is being sent from the IR remote (in your hand) to the IR receiving sensor (on the breadboard)

For this example we will use the Sony power on/off IR code from a Sony TV remote. It's very simple and commonly documented!

Let's pretend we have a Sony remote, and we can look at exactly what light is being blasted out of the IR LED. We'll hook up a basic light sensor (like a basic photocell!) and listen in. We won't use a decoder like a PNA4602 (just yet) because we want to see the undecoded signal. What we see is the following:

Basically we see pulses or IR signal. the yellow 'blocks' are when the IR LED is transmitting and when there is only a line, the IR LED is off. (Note that the voltage being at 3VDC is just because of the way I hooked up the sensor, if I had swapped the pullup for a pulldown it would be at ground.)

The first 'block' is about 2.5ms long (see the cursors and the measurement on the side)

If you zoom into one of those blocks...

You see that they're not really 'blocks' but actually very fast pulses!

If you zoom in all the way...

You can measure the frequency of the IR pulses. As you can tell by the cursors and the measurements on the side, the frequency is about 37.04KHz

OK so now we can understand how IR codes are sent. The IR transmitter LED is quickly pulsed (PWM - pulse width modulated) at a high frequency of 38KHz and then that PWM is likewise pulsed on and off much slower, at times that are about 1-3 ms long.

Why not have the LED just on and off? Why have PWM 'carrier' pulsing? Many reasons!

One reason is that this lets the LED cool off. IR LEDs can take up to 1 Amp (1000 milliamps!) of current. Most LEDs only take 20mA or so. This means IR LEDs are designed for high-power blasting BUT they can only take it for a few microseconds. By PWM'ing it, you let the LED cool off half the time

Another reason is that the TV will only listen to certain frequencies of PWM. So a Sony remote at 37KHz wont be able to work with a JVC DVD player that only wants say 50KHz.

Finally, the most important reason is that by pulsing a carrier wave, you reduce the affects of ambient lighting. The TV only looks for changes in light levels that clock in around 37KHz. Just like its easier for us to tell differences between audio tones than to pin down the precise pitch of a tone (well, for most people at least)

OK so now we know the carrier frequency. Its 37KHz. Next lets find the pulse widths!

Looking back at the first scope picture

The first pulse is 2.5ms. We can use the cursors to measure the remaining pulses. I'll spare you the 12 images and let you know that the pulses are:

PWM ON	OFF
2.4 ms	0.6 ms
1.2 ms	0.6 ms

0.6 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	270 ms

So lets say you don't have a \$1000 oscilloscope, how else can you read these signals? Well the IR decoder such as the PNA4602 does us one favor, it 'filters out' the 38KHz signal so that we only get the big chunks of signal in the millisecond range. This is much easier for a microcontroller to handle. Thats what we'll do in the next section!

Using an IR Sensor

The good news is that it is very easy to hook up this sensor. Just connect the output to a digital pin. The bad news is that the Arduino's friendly `digitalRead()` procedure is a tad too slow to reliably read the fast signal as its coming in. Thus we use the hardware pin reading function directly from pin D2, thats what the line "`IRpin_PIN & BV(IRpin))`" does.


```
/* Raw IR decoder sketch!
```

```
This sketch/program uses the Arduno and a PNA4602 to  
decode IR received. This can be used to make a IR receiver  
(by looking for a particular code)  
or transmitter (by pulsing an IR LED at ~38KHz for the  
durations detected
```

```
Code is public domain, check out www.ladyada.net and adafruit.com  
for more tutorials!  
*/
```

```
// We need to use the 'raw' pin reading methods  
// because timing is very important here and the digitalRead()  
// procedure is slower!  
//uint8_t IRpin = 2;  
// Digital pin #2 is the same as Pin D2 see  
// http://arduino.cc/en/Hacking/PinMapping168 for the 'raw' pin mapping  
#define IRpin_PIN PIND  
#define IRpin 2  
  
// the maximum pulse we'll listen for - 65 milliseconds is a long time  
#define MAXPULSE 65000  
  
// what our timing resolution should be, larger is better  
// as its more 'precise' - but too large and you wont get  
// accurate timing  
#define RESOLUTION 20
```

```

// we will store up to 100 pulse pairs (this is -a lot-)
uint16_t pulses[100][2]; // pair is high and low pulse
uint8_t currentpulse = 0; // index for pulses we're storing

void setup(void) {
  Serial.begin(9600);
  Serial.println("Ready to decode IR!");
}

void loop(void) {
  uint16_t highpulse, lowpulse; // temporary storage timing
  highpulse = lowpulse = 0; // start out with no pulse length

  // while (digitalRead(IRpin)) { // this is too slow!
  while (IRpin_PIN & (1 << IRpin)) {
 // pin is still HIGH

 // count off another few microseconds
 highpulse++;
 delayMicroseconds(RESOLUTION);

 // If the pulse is too long, we 'timed out' - either nothing
 // was received or the code is finished, so print what
 // we've grabbed so far, and then reset
 if ((highpulse >= MAXPULSE) && (currentpulse != 0)) {
 printpulses();
 currentpulse=0;
 return;
 }
  }
  // we didn't time out so lets stash the reading
  pulses[currentpulse][0] = highpulse;

  // same as above
  while (! (IRpin_PIN & _BV(IRpin))) {
 // pin is still LOW
 lowpulse++;
 delayMicroseconds(RESOLUTION);
 if ((lowpulse >= MAXPULSE) && (currentpulse != 0)) {
 printpulses();
 currentpulse=0;
 return;
 }
  }
  pulses[currentpulse][1] = lowpulse;

  // we read one high-low pulse successfully, continue!
  currentpulse++;
}

void printpulses(void) {
  Serial.println("\n\r\n\rReceived: \n\rOFF \tON");
  for (uint8_t i = 0; i < currentpulse; i++) {
 Serial.print(pulses[i][0] * RESOLUTION, DEC);
 Serial.print(" usec, ");
 Serial.print(pulses[i][1] * RESOLUTION, DEC);
 Serial.println(" usec");
  }
}


```

```

// print it in a 'array' format
Serial.println("int IRsignal[] = {");
Serial.println("// ON, OFF ");
for (uint8_t i = 0; i < currentpulse-1; i++) {
  //Serial.print("\t"); // tab
  Serial.print("pulseIR(");
  Serial.print(pulses[i][1] * RESOLUTION , DEC);
  Serial.print(");");
  Serial.println("");
  //Serial.print("\t");
  Serial.print("delayMicroseconds(");
  Serial.print(pulses[i+1][0] * RESOLUTION , DEC);
  Serial.print(");");
}
//Serial.print("\t"); // tab
Serial.print("pulseIR(");
Serial.print(pulses[currentpulse-1][1] * RESOLUTION, DEC);
Serial.print(");");
}

```

If you run this while pointing a Sony IR remote and pressing the ON button you will get the following...

If you ignore the first OFF pulse (its just the time from when the Arduino turned on to the first IR signal received) and the last ON pulse (it the beginning of the next code) you'll find the Sony power code:

PWM ON	OFF
2.5 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms

1.2 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
1.2 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	0.6 ms
0.6 ms	27.2 ms

Making an Intervalometer

OK now that we can read IR codes, lets make a basic project. The first one we will do is to make an intervalometer. An intervalometer is basically a electronic thingy that makes a camera go off every few minutes or so. This can be used for timelapse projects or kite arial photography or other photo projects.

The camera we'll be using has an IR remote you can use to set it off (most higher-end cameras have these).

First we will figure out the codes by reading the signal sent when the button is pressed. Then we'll take that data and make the Arduino spit out that code into an IR LED once a minute

OK step one is easy, point the remote control at the IR sensor and press the button, we got the following for our ML-L3 Nikon remote.

Looks like the data sent is:

PWM ON	OFF
2.0 ms	27 ms
0.4 ms	1.5 ms
0.5 ms	3.5 ms

0.5 ms	62.2 ms
2.0 ms	27 ms
0.5 ms	1.5 ms
0.5 ms	3.5 ms
0.5 ms	

If you look closely you'll see its actually just

PWM ON	OFF
2.0 ms	27 ms
0.4 ms	1.5 ms
0.5 ms	3.5 ms
0.5 ms	62.2 ms

sent twice. Sending the same signal twice is very common - doubling up to make sure it gets received

Next up we'll need to connect an IR 940nm LED to the output of the Arduino

Then we'll write a sketch which will pulse pin #13 on and off very fast in the proper code sequence.

```
// This sketch will send out a Nikon D50 trigger signal (probably works with most Nikons)
// See the full tutorial at http://www.ladyada.net/learn/sensors/ir.html
// this code is public domain, please enjoy!

int IRledPin = 13; // LED connected to digital pin 13

// The setup() method runs once, when the sketch starts

void setup() {
  // initialize the IR digital pin as an output:
  pinMode(IRledPin, OUTPUT);
}
```

```

 Serial.begin(9600);
}

void loop()
{
 Serial.println("Sending IR signal");

 SendNikonCode();

 delay(60*1000); // wait one minute (60 seconds * 1000 milliseconds)
}

// This procedure sends a 38KHz pulse to the IRledPin
// for a certain # of microseconds. We'll use this whenever we need to send codes
void pulseIR(long microsecs) {
 // we'll count down from the number of microseconds we are told to wait

 cli(); // this turns off any background interrupts

 while (microsecs > 0) {
 // 38 kHz is about 13 microseconds high and 13 microseconds low
 digitalWrite(IRledPin, HIGH); // this takes about 3 microseconds to happen
 delayMicroseconds(10); // hang out for 10 microseconds, you can also change this to 9 if its n
 digitalWrite(IRledPin, LOW); // this also takes about 3 microseconds
 delayMicroseconds(10); // hang out for 10 microseconds, you can also change this to 9 if its n

 // so 26 microseconds altogether
 microsecs -= 26;
 }

 sei(); // this turns them back on
}

void SendNikonCode() {
 // This is the code for my particular Nikon, for others use the tutorial
 // to 'grab' the proper code from the remote

 pulseIR(2080);
 delay(27);
 pulseIR(440);
 delayMicroseconds(1500);
 pulseIR(460);
 delayMicroseconds(3440);
 pulseIR(480);


 delay(65); // wait 65 milliseconds before sending it again

 pulseIR(2000);
 delay(27);
 pulseIR(440);
 delayMicroseconds(1500);
 pulseIR(460);
 delayMicroseconds(3440);
 pulseIR(480);
}

```

`void pulseIR(long microsecs)` is our helper procedure, it will create the PWM IR signal like we saw before. I used my scope to fine-tune it so that the delays added up right. We use the not-often-discussed `cli()` and `sei()` procedures to turn off interrupts. The arduino does a couple things in the background like looking for serial data to read or write, keeping track of time, etc. Most of the time we can just ignore it but for delicate high speed signals like this we want to keep quiet so that we get a nice clean signal

If you look at `SendNikonCode()` you will see the IR command code that we deduced in the previous project by timing the pulses from the IR sensor.

We wired this up and it worked great, make sure to point the IR LED at the camera properly

You can also get the latest code at github (<https://adafru.it/aKf>)

Reading IR Commands

For our final project, we will use a remote control to send messages to a microcontroller. For example, this might be useful for a robot that can be directed with an IR remote. It can also be good for projects that you want to control from far away, without wires.

For a remote in this example we'll be using an Apple clicker remote. You can use any kind of remote you wish, or you can steal one of these from an unsuspecting hipster.

We'll use the code from our previous sketch for raw IR reading but this time we'll edit our printer-outer to have it give us the pulses in a C array, this will make it easier for us to use for pattern matching.

```
void printpulses(void) {
  Serial.println("\n\r\n\rReceived: \n\rOFF \tON");
  for (uint8_t i = 0; i < currentpulse; i++) {
 Serial.print(pulses[i][0] * RESOLUTION, DEC);
 Serial.print(" usec, ");
 Serial.print(pulses[i][1] * RESOLUTION, DEC);
 Serial.println(" usec");
  }

  // print it in a 'array' format
  Serial.println("int IRsignal[] = {");
  Serial.println("// ON, OFF (in 10's of microseconds)");
  for (uint8_t i = 0; i < currentpulse-1; i++) {
 Serial.print("\t"); // tab
 Serial.print(pulses[i][1] * RESOLUTION / 10, DEC);
 Serial.print(", ");
 Serial.print(pulses[i+1][0] * RESOLUTION / 10, DEC);
 Serial.println(",");
  }
  Serial.print("\t"); // tab
  Serial.print(pulses[currentpulse-1][1] * RESOLUTION / 10, DEC);
  Serial.print(", 0;");
}
```

I uploaded the new sketch and pressed the **Play** button on the Apple remote and got the following:

```
int IRsignal[] = { // ON, OFF (in 10's of microseconds)
912, 438,
68, 48,
68, 158,
68, 158,
68, 158,
68, 48,
68, 158,
68, 158,
68, 158,
70, 156,
70, 158,
68, 158,
68, 48,
68, 46,
70, 46,
68, 46,
68, 160,
68, 158,
70, 46,
68, 158,
68, 46,
70, 46,
68, 48,
68, 46,
68, 48,
66, 48,
68, 48,
66, 160,
66, 50,
66, 160,
66, 52,
64, 160,
66, 48,
66, 3950,
908, 214,
66, 3012,
908, 212,
68, 0};
```

We'll try to detect that code. Lets start a new sketch called **IR Commander** ([you can download the final code from github](https://adafru.it/aKg)) (<https://adafru.it/aKg>) this will use parts of our previous sketch. The first part we'll do is to create a function that just listens for an IR code an puts the pulse timings into the **pulses[]** array. It will return the number of pulses it heard as a return-value.

```

int listenForIR(void) {
 currentpulse = 0;

 while (1) {
 uint16_t highpulse, lowpulse; // temporary storage timing
 highpulse = lowpulse = 0; // start out with no pulse length

// while (digitalRead(IRpin)) { // this is too slow!
 while (IRpin_PIN & (1 << IRpin)) {
 // pin is still HIGH

 // count off another few microseconds
 highpulse++;
 delayMicroseconds(RESOLUTION);

 // If the pulse is too long, we 'timed out' - either nothing
 // was received or the code is finished, so print what
 // we've grabbed so far, and then reset
 if ((highpulse >= MAXPULSE) && (currentpulse != 0)) {
 return currentpulse;
 }
 }
 // we didn't time out so lets stash the reading
 pulses[currentpulse][0] = highpulse;

 // same as above
 while (! (IRpin_PIN & _BV(IRpin))) {
 // pin is still LOW
 lowpulse++;
 delayMicroseconds(RESOLUTION);
 if ((lowpulse >= MAXPULSE) && (currentpulse != 0)) {
 return currentpulse;
 }
 }
 pulses[currentpulse][1] = lowpulse;

 // we read one high-low pulse successfully, continue!
 currentpulse++;
 }
}

```

Our new **loop()** will start out just listening for pulses

```


void loop(void) {
 int numberpulses;

 numberpulses = listenForIR();


 Serial.print("Heard ");
 Serial.print(numberpulses);
 Serial.println("-pulse long IR signal");
}

```

When we run this it will print out something like...

OK time to make the sketch compare what we received to what we have in our stored array:

As you can see, there is some variation. So when we do our comparison we can't look for precisely the same values, we have to be a little 'fuzzy'. We'll say that the values can vary by 20% - that should be good enough.

```

// What percent we will allow in variation to match the same code \\ #define FUZZINESS 20

void loop(void) {
  int numberpulses;

  numberpulses = listenForIR();

  Serial.print("Heard ");
  Serial.print(numberpulses);
  Serial.println("-pulse long IR signal");

  for (int i=0; i< numberpulses-1; i++) {
 int oncode = pulses[i][1] * RESOLUTION / 10;
 int offcode = pulses[i+1][0] * RESOLUTION / 10;

 Serial.print(oncode); // the ON signal we heard
 Serial.print(" - ");
 Serial.print(ApplePlaySignal[i*2 + 0]); // the ON signal we want


 // check to make sure the error is less than FUZZINESS percent
 if ( abs(oncode - ApplePlaySignal[i*2 + 0]) <= (oncode * FUZZINESS / 100)) {
 Serial.print(" (ok)");
 } else {
 Serial.print(" (x)");
 }
 Serial.print(" \t"); // tab

 Serial.print(offcode); // the OFF signal we heard
 Serial.print(" - ");
 Serial.print(ApplePlaySignal[i*2 + 1]); // the OFF signal we want

 if ( abs(offcode - ApplePlaySignal[i*2 + 1]) <= (offcode * FUZZINESS / 100)) {
 Serial.print(" (ok)");
 } else {
 Serial.print(" (x)");
 }

 Serial.println();
  }
}

```

This loop, as it goes through each pulse, does a little math. It compares the absolute (**abs()**) difference between the code we heard and the code we're trying to match `abs(oncode - ApplePlaySignal[i*2 + 0])` and then makes sure that the error is less than FUZZINESS percent of the code length (`oncode * FUZZINESS / 100`)

We found we had to tweak the stored values a little to make them match up 100% each time. IR is not a precision-timed protocol so having to make the FUZZINESS 20% or more is not a bad thing

Finally, we can turn the **loop()** into its own function which will return **true** or **false** depending on whether it matched the code we ask it to. We also commented out the printing functions

```

boolean IRcompare(int numpulses, int Signal[]) {

for (int i=0; i< numpulses-1; i++) {
  int oncode = pulses[i][1] * RESOLUTION / 10;
  int offcode = pulses[i+1][0] * RESOLUTION / 10;

  /*
  Serial.print(oncode); // the ON signal we heard
  Serial.print(" - ");
  Serial.print(Signal[i*2 + 0]); // the ON signal we want
  */

  // check to make sure the error is less than FUZZINESS percent
  if ( abs(oncode - Signal[i*2 + 0]) <= (Signal[i*2 + 0] * FUZZINESS / 100)) {
 //Serial.print(" (ok)");
  } else {
 //Serial.print(" (x)");
 // we didn't match perfectly, return a false match
 return false;
  }

  /*
  Serial.print(" \t"); // tab
  Serial.print(offcode); // the OFF signal we heard
  Serial.print(" - ");
  Serial.print(Signal[i*2 + 1]); // the OFF signal we want
  */

  if ( abs(offcode - Signal[i*2 + 1]) <= (Signal[i*2 + 1] * FUZZINESS / 100)) {
 //Serial.print(" (ok)");
  } else {
 //Serial.print(" (x)");
 // we didn't match perfectly, return a false match
 return false;
  }

  //Serial.println();
}
// Everything matched!
return true;
}

```

We then took more IR command data for the 'rewind' and 'fastforward' buttons and put all the code array data into **ircodes.h** to keep the main sketch from being too long and unreadable ([you can get all the code from github](https://adafru.it/aKg)) (<https://adafru.it/aKg>)

Finally, the main loop looks like this:

```

void loop(void) {
  int numberpulses;


  numberpulses = listenForIR();

  Serial.print("Heard ");
  Serial.print(numberpulses);
  Serial.println("-pulse long IR signal");
  if (IRcompare(numberpulses, ApplePlaySignal)) {
 Serial.println("PLAY");
  }
  if (IRcompare(numberpulses, AppleRewindSignal)) {
 Serial.println("REWIND");
  }
  if (IRcompare(numberpulses, AppleForwardSignal)) {
 Serial.println("FORWARD");
  }
}
}

```

We check against all the codes we know about and print out whenever we get a match. You could now take this code and turn it into something else, like a robot that moves depending on what button is pressed.

After testing, success!

CircuitPython

With CircuitPython you can easily read IR sensor pulses from Python code. Built-in to CircuitPython is a special `pulseio` module which actually does most of the work of reading fast IR receiver pulses for you. Even better with Python code you can very easily store and manipulate large lists of pulse lengths. There's even a handy [Adafruit CircuitPython IRRemote](https://adafru.it/BBm) (<https://adafru.it/BBm>) module which simplifies some of the processing logic for reading generic remote controls. CircuitPython makes it very easy to read IR signals!

Hardware & Setup

To read raw IR signals you'll need to connect an IR sensor to your board as shown on the previous pages. In this example we'll assume the sensor output is connected to pin D2 on your board.

As mentioned you'll also need to install the [Adafruit CircuitPython IRRemote](https://adafru.it/BBm) (<https://adafru.it/BBm>) library on your CircuitPython board.

First make sure you are running the [latest version of Adafruit CircuitPython](https://adafru.it/Amd) (<https://adafru.it/Amd>) for your board.

Next you'll need to install the necessary libraries to use the hardware--carefully follow the steps to find and install these libraries from [Adafruit's CircuitPython library bundle](https://adafru.it/zdx) (<https://adafru.it/zdx>). Our introduction guide has [a great page on how to install the library bundle](https://adafru.it/ABU) (<https://adafru.it/ABU>) for both express and non-express boards.

Remember for non-express boards like the, you'll need to manually install the necessary libraries from the bundle:

- `adafruit_irremote.mpy`

Or download the file from the latest release on the [Adafruit CircuitPython IRRemote releases page](https://adafru.it/BBn) (<https://adafru.it/BBn>).

Before continuing make sure your board's lib folder or root filesystem has the `adafruit_irremote.mpy` module copied over.

Usage

Next [connect to the board's serial REPL](https://adafru.it/Awz) (<https://adafru.it/Awz>) so you are at the CircuitPython `>>>` prompt.

Then import the necessary `board` and `pulseio` modules:

```
import board
import pulseio
```

Now create an instance of the [PulseIn class](https://adafru.it/BBo) (<https://adafru.it/BBo>) which reads pulses from the IR sensor's output. A pulse is simply a change from high to low or vice-versa and the `PulseIn` class will record the microsecond duration of each pulse. Let's create a pulse input that can remember the duration of up to 200 pulses (enough to record most remote control codes):

```
pulses = pulseio.PulseIn(board.D2, maxlen=200, idle_state=True)
```

Let's break down all the parameters passed in to the `PulseIn` initializer:

- **Board pin** - This is a required parameter which indicates which pin is connected to the output of the IR receiver.
- **maxlen** - This specifies the number of pulse durations to record. For most remote controls a value of 200 will be

more than enough pulse durations to store. If you set this too high you might use more memory than your board has available so be careful with what value you pick.

- **idle_state** - This is a boolean that indicates the 'default' or idle state of the pulse pin. For IR receivers they typically idle in a high logic or True state so setting the idle_state to True indicates the normal state is high logic level.

Once you have a pulse input object you can interact with it as if it were a list of duration values. Internally the `PulseIn` class is always listening for pulses from the pin (i.e. a change from the current high/low logic level to the opposite level) and saving the duration of the pulse. You can list then number of received pulses just like reading the length of a list:

```
len(pulses)
```

```
>>> len(pulses)
0
>>>
```

A value of zero means the sensor hasn't yet received a pulse. Try pointing a remote control at the sensor and pressing a button. Then read the pulse length again:

```
len(pulses)
```

```
>>> len(pulses)
70
>>>
```

Now we have some pulse durations to investigate! First let's tell the pulse class to temporarily stop listening for pulses. This is useful so that you can operate on the last seen pulse without other pulses adding more noise or artifacts:

```
pulses.pause()
```

Now investigate some of the pulse durations by reading values as if the pulse object were a list. For example to read the first three durations:

```
pulses[0]
pulses[1]
pulses[2]
```

```

>>> pulses[0]
65535
>>> pulses[1]
9123
>>> pulses[2]
4472
>>>

```

Each duration is the time in milliseconds that the pulse was at a specific logic level. The very first pulse is a maximum value of 65535 because it represents the amount of time the sensor was waiting for the pulse to start (i.e. how long it was in the default high logic level idle state). Just like with the Arduino code on the previous page you can ignore this first value.

The next two values are interesting, the next pulse value shows the sensor received a pulse that was about 9 milliseconds long (or ~9000 microseconds). Then the sensor received no pulse for about 4 milliseconds. This pair of values represents a single pulse and the start of the remote control signal. It's good to see a value of ~9ms on and ~4m off as that's a common preamble or start for IR codes!

It turns out these pairs of pulses are so common between different remote controls that many of them can be read with similar code. The Adafruit CircuitPython IRRemote library is a very simple IR remote control decoding library that simplifies much of the pulse and remote decoding logic. Let's use this module to simplify our pulse analysis, first import it and then create a remote decoder:

```

import adafruit_irremote
decoder = adafruit_irremote.GenericDecode()

```

```

>>> import adafruit_irremote
>>> decoder = adafruit_irremote.GenericDecode()
>>>

```

The decoder class allows you to easily wait for and read a list of pulses from a remote control press. Before you use it lets turn the pulse input back on (remember it's currently paused) and clear its previous input:

```

pulses.clear()
pulses.resume()

```

```

>>> pulses.clear()
>>> pulses.resume()
>>> █

```

Now we're ready to use the decoder to wait for and return pulses. Run this code and notice the REPL stops and waits for further input:

```
pulse = decoder.read_pulses(pulses)
```

```
>>> pulse = decoder.read_pulses(pulses)
```

Aim your remote control at the receiver and press a button. You should see the REPL return to normal operation. This means the decoder was able to detect an IR remote signal and returned the raw list of pulse values.

```
>>> pulse = decoder.read_pulses(pulses)
>>>
```

This list of pulses is an array which contains the length in microseconds of each high and low pulse from the receiver. For example you can check how many pulse changes were detected and see their lengths by using the standard array length and printing operations:

```
len(pulse)
pulse
```

```
>>> len(pulse)
67
>>> pulse
[9144, 4480, 602, 535, 600, 540, 595, 536, 599, 537, 600, 536, 596, 540, 595, 544, 591,
539, 596, 1668, 592, 1676, 593, 1667, 593, 1674, 596, 1670, 590, 1674, 595, 535, 590, 16
73, 597, 541, 595, 536, 597, 538, 597, 538, 597, 1666, 594, 541, 594, 541, 594, 540, 595
, 1668, 596, 1673, 592, 1668, 592, 1672, 601, 540, 592, 1669, 590, 1672, 598, 1667, 593]
>>>
```

One very useful thing the decoder is doing internally is detecting and ignoring noise or extraneous pulse widths, like a long starting pulse width before the remote control is detected. This is very useful as it simplifies your IR processing code--you can focus on just looking at the 'cleaned up' pulse lengths!

Try recording a second pulse:

```
pulse2 = decoder.read_pulses(pulses)
```

```
>>> pulse2 = decoder.read_pulses(pulses)
```

Remember the `read_pulses` function will wait for a remote control press to be detected (or if one had previously happened and not been processed it will grab it instead). Press the same button on the remote to generate a similar pulse as the first press:

```
>>> pulse2 = decoder.read_pulses(pulses)
>>>
```

Now let's compare the first and second pulse list to see if they match. A simple comparison might be to check every single value in each list and verify they're the same. Let's try it with a simple Python function we define:

```
def simple_pulse_compare(pulse1, pulse2):
 if len(pulse1) != len(pulse2):
 return False
 for i in range(len(pulse1)):
 if pulse1[i] != pulse2[i]:
 return False
 return True

simple_pulse_compare(pulse, pulse2)
```

```
>>> def simple_pulse_compare(pulse1, pulse2):
... if len(pulse1) != len(pulse2):
... return False
... for i in range(len(pulse1)):
... if pulse1[i] != pulse2[i]:
... return False
... return True
...
>>> simple_pulse_compare(pulse, pulse2)
False
>>>
```

Oh no, the comparison failed and returned false! What happened, wasn't the same button pressed? It turns out the timing between pulses can vary in small ways. If you look at the individual pulse lengths of each array you'll see they're close but not exactly the same. If you compare raw pulses you need to add a 'fuzzyness' that compares values that are close but not exactly the same.

Let's make a new fuzzy compare function that will check for pulses that are close to each other (within 20% of one another for example):

```
def fuzzy_pulse_compare(pulse1, pulse2, fuzzyness=0.2):
 if len(pulse1) != len(pulse2):
 return False
 for i in range(len(pulse1)):
 threshold = int(pulse1[i] * fuzzyness)
 if abs(pulse1[i] - pulse2[i]) > threshold:
 return False
 return True

fuzzy_pulse_compare(pulse, pulse2)
```

```
>>> def fuzzy_pulse_compare(pulse1, pulse2, fuzzyness=0.2):
... if len(pulse1) != len(pulse2):
... return False
... for i in range(len(pulse1)):
... threshold = int(pulse1[i] * fuzzyness)
... if abs(pulse1[i] - pulse2[i]) > threshold:
... return False
... return True
...
>>> fuzzy_pulse_compare(pulse, pulse2)
True
>>>
```


Success! Both pulses appear to be the same when using a fuzzy comparison. By default the comparison will consider pulses the same if they're within 20% of each other, but you can change that fuzzyness by setting the fuzzyness keyword to a different value. The fuzzyness value is a percentage from 0 to 1.0 (or 0 to 100%) where the pulses must be within that percent of each other's timing. Lower values are stricter and require more similar pulses, whereas higher values are less strict and might allow noise or incorrect pulses to appear the same. In general stick with the 20% fuzzyness unless you run into more problematic IR signals.

Let's tie everything together by making a complete program that waits for the button above to be pressed and prints a message. You can use the recorded pulse list in your program to remember the previously recorded pulse and compare new ones against it. To detect a different key press just record it with the steps above and update the pulse list in the code.

Change the **pulse** list at the top in the code below to the value you recorded (just copy and paste it from the REPL) and save it as a **main.py** on your board:

```
import board
import pulseio

import adafruit_irremote

IR_PIN = board.D2 # Pin connected to IR receiver.

# Expected pulse, pasted in from previous recording REPL session:
pulse = [9144, 4480, 602, 535, 600, 540, 595, 536, 599, 537, 600, 536, 596, 540, 595, 544, 591, 539, 596,

print('IR listener')
# Fuzzy pulse comparison function:
def fuzzy_pulse_compare(pulse1, pulse2, fuzzyness=0.2):
 if len(pulse1) != len(pulse2):
 return False
 for i in range(len(pulse1)):
 threshold = int(pulse1[i] * fuzzyness)
 if abs(pulse1[i] - pulse2[i]) > threshold:
 return False
 return True

# Create pulse input and IR decoder.
pulses = pulseio.PulseIn(IR_PIN, maxlen=200, idle_state=True)
decoder = adafruit_irremote.GenericDecode()
pulses.clear()
pulses.resume()
# Loop waiting to receive pulses.
while True:
 # Wait for a pulse to be detected.
 detected = decoder.read_pulses(pulses)
 print('got a pulse...')
 # Got a pulse, now compare.
 if fuzzy_pulse_compare(pulse, detected):
 print('Received correct remote control press!')
```

Now when you press the remote control button you should see a message printed at the REPL! That's all there is to basic raw IR pulse detection and comparison with CircuitPython!

The code on this page can be handy for basic or unknown remote control protocol detection. However be aware that remote controls are actually quite advanced and sometimes don't behave the way you expect--like pressing a button multiple times might not actually send the full code each time, instead the remote might send a shorter repeat code! This means the basic raw IR detection shown here could fail because it doesn't expect a repeat code when one is seen. It turns out general IR remote detection is so advanced it's best handled by a separate library which can decode repeat codes and more. For CircuitPython check out the [IRLibCP module \(https://adafru.it/BBp\)](https://adafru.it/BBp) from Chris Young, it has much more full featured IR remote decoding support!

