

第 2 章

OS(Raspbian) の インストールと使い方

ここまでの説明で、必要なものはひとつお揃えられたでしょうか？次は、いよいよ Raspberry Piを遊び倒すベースとなるOSのインストールです。本章では、Raspberry Piの公式推奨OS「Raspbian (ラズビアン)」のインストール方法と基本的な使い方について、順を追って解説します。

2.1

Raspberry Piで使用できるOS

Raspberry Piでは、各種のLinuxディストリビューションをインストールして使用することができます。「ディストリビューション」とは、OSとしてのひとつの機能を簡単にインストールできる形にまとめたソフトウェアの集合体のことをいい、心臓部の「カーネル」を中心に、いろいろなアプリケーションの組み合わせでできています。ディストリビューションにはいろいろな種類があるので、使用目的に合わせて選ぶことが重要です。

現在、Raspberry Piで動作するOSとして公式サイトで配布されているディストリビューションには、表2.1.1のようなものがあります（基本的にすべてLinux系OSですが、RISC OSのみ非Linux系です）。本書では、Raspberry Piの標準のディストリビューションとされており、現在もっともプログラミング学習用ソフトウェアが充実している **Raspbian** (ラズビアン) を使います。

表2.1.1 ディストリビューションとその概要(Raspberry Pi 公式サイトより)

ディストリビューション名	ディストリビューションの概要
Raspbian ラズビアン	Debian (デビアン) という、Linuxディストリビューションが元となっている。Raspberry Piをプログラム教育に使うためのアプリケーションがあらかじめ用意されている
Pidora パイドラ	Fedora (フェドラ) というLinuxディストリビューションが元となっている。FedoraはRed Hat (レッドハット) 系のディストリビューションで、おもに企業サーバなどで使われることが多い
RaspBMC ラスビーエムシー	音楽や動画などを再生するオープンソースのメディアプレイヤーアプリケーションXBMC*を、Raspberry Piで扱えるようにしたディストリビューション
OpenELEC オープンエレック	Open Embedded Linux Entertainment Centerの略。RaspBMC同様、XBMC*を軽量に使えるようにしたLinuxディストリビューション
RISC OS リスクオーエス	エイコーン・コンピュータ社のARMアーキテクチャを採用し、同社製パソコン向けに開発されたRISC OSのRaspberry Pi版。Linux以外のOSについて学習してみたい人向け
Arch Linux アーチ リナックス	インテル社のi686/x86_64向けに開発されたLinuxディストリビューションのRaspberry Pi版。OSとしての機能が必要最小限にまとめられており、自分で自由にLinux環境を構築したい人向け

*X-Box Media Centerの略。Microsoft社が開発した、初代Xboxのためのメディア再生アプリケーション。動画や音楽を再生できます。

2.2

Raspbianのインストール方法

Raspberry Piには、前節で紹介したような各種のOS (ディストリビューション) をインストールすることができますが、本節ではRaspberry Piの標準的なディストリビューションである「Raspbian」のインストール方法の概要を説明します。

(1)各インストール方法の概要

Raspbianのインストール方法には、次の3つがあります。どの方法を使う場合でも、まずは作業用パソコンにて、Raspberry Piのサイトからデータをダウンロードする必要があります。

- ① NOOBS (offline and network install) を使う方法
- ② NOOBS Lite (network install only) を使う方法
- ③ Raspbianのみをダウンロードしてインストールする方法

NOOBSとは、Raspberry PiにOSをインストールしたり、バージョンを管理するために用意されたソフトウェアです。Raspberry Piで動作する複数のOSディストリビューションの中から、インストールしたいOSを選択すると、microSDカード上にそのOSのイメージファイルを展開してくれます。NOOBSを使用した場合、OSインストール後も[Shift]キーを押しながらRaspberry Piを起動するとNOOBSが起動して、簡単にOSの再インストールができます。Raspbian以外のOSを試したり、Raspbian上でいろいろ試行錯誤するうちにOSの調子がおかしくなった場合など、手軽に再インストールすることができて便利です(ただしOSを再インストールすると、インストール後に行った設定や新たにインストールしたアプリケーション、作成したプログラムやドキュメントは消えてしまいます。重要なファイルなどはUSBメモリなどにコピーしておきましょう)。

①の**NOOBS**には、Raspbian本体が含まれているため、Raspbianをインストールする場合はRaspberry Piをネットワークに接続する必要がありません(Raspbian以外のOSをインストールする場合は、有線でネットワークに接続する必要があります)。ファイルサイズが約721MB(執筆時のバージョン)あり、作業用パソコンでのダウンロード自体に時間がかかりますが、Raspberry Pi本体がインターネットに接続していない状態でもインストールできるというメリットがあります。また、一度特定のディストリビューションをインストールした後、再度NOOBSに戻って違うディストリビューションをインストールしなおすこともできます。この方法については「2.3 NOOBS / NOOBS Lite を使ってRaspbianをインストールする」(20ページ)で、くわしい手順を説明します。

②の**NOOBS Lite**には、OS本体は含まれていません。パソコンではNOOBS本体のみをダウンロードして、Raspberry PiでNOOBSを起動した後、選んだディストリビューションをインターネット経由でRaspberry Piに直接ダウンロードし、インストールすることになります。こちらの方法でも、一度起動したOSから、再度NOOBSに戻って違うディストリビューションをインストールしなおすこともできます。ただし、この方法を使うには、Raspberry Piが有線でインターネットに接続している必要があります。こちらの方法についても、「2.3 NOOBS / NOOBS Liteを使ってRaspbianをインストールする」(20ページ)で、くわしい手順を説明します。

③はインストール補助ソフトであるNOOBSを使わないで、Raspbian本体のみをmicroSDカードに展開する方法です。NOOBSあるいはNOOBS Liteに比べると、microSDカードのメモリが節約できます。また、Raspberry Piがインターネットに接続していない状態でのインストールが可能です。ただし専用のツールを作業用パソコンにインストールして、RaspbianのイメージファイルをmicroSDカードに展開する手間が必要になります。また、Raspbianのインストール後に、パーティションを拡張する必要があります。これらの方法については、「2.4 Raspbianのみダウンロードしてインストールする」(28ページ)でくわしい手順を説明します。

Raspberry Piで無線LANアダプターを使いたい場合は、一度OSをインストールした後でないと無線LANの設定ができないので、①か③の方法を選択することになります。本書では以下、この3つの方法について解説しますが、著者的には①の方法がお奨めです。

なお本書では、インストール時以外にも、Raspbianのアップデートと日本語入力の設定を行うとき、第4章でPythonのライブラリをインストールするときに、Raspberry Piがインターネットに接続している必要があります。

イメージファイルとは

OSには、特殊な領域にあるブートプログラム(コンピュータに電源を入れたときに最初に起動するプログラム)や、通常はアクセスできない領域のデータなどが含まれており、これらは通常のファイル操作では扱えません。イメージファイルとは、このようなデータや、データの構造そのものを領域ごとと写し取ってファイルにしたものをいいます。そのため、イメージファイルをコピーする場合は、通常のファイルのコピーとは違って、イメージファイルに書き込まれた情報の構造を、そのままコピー先に再現する必要があります(この操作を「展開する」などと呼びます)。「2.4 Raspbianのみダウンロードしてインストールする」で紹介する「Win32 Disk Imager」やddコマンドは、この操作を専門に行うアプリケーションです。

図2.2.1 インストール方法の違い

