

Projekt Sensor- und Regelungssysteme

Inhaltsverzeichnis

Verwendete Betriebssysteme und Softwareversionen:.....	2
0 Lernziele Projekt Sensor- und Regelungssysteme (SRP).....	2
1 Einleitung.....	4
2 Die Roboterhardware.....	5
3 Die BeagleBone Grundlagen.....	6
3.1 Die BB-Hardware.....	6
3.2 Grove Cape für den BB.....	6
3.3 Programmierung des BeagleBone.....	7
3.3.1 Skriptprogramme:.....	7
3.3.2 Kompilierte Programme.....	7
4 Das Robot Operation System (ROS).....	9
4.1 Was ist ROS und wofür ist ROS gut?.....	9
4.2 Verwendung von ROS auf einem PC mit Ubuntu 18.04 LTS Betriebssystem.....	9
4.2.1 Installation von ROS auf den PC.....	9
4.2.2 Installation weiterer nützlicher Tools auf den PC.....	10
4.3 Verwendung von ROS auf dem BeagleBone mit Ubuntu 18.04 LTS Betriebssystem.....	10
4.3.1 Das Betriebssystemimage und die SD-Karte.....	11
4.3.2 Kopieren, Sichern, Wiederherstellen und Klonen von SD-Karten BB-Images.....	11
4.3.3 SD-Karte als Massenspeicher versus eMMC.....	12
4.3.4 Ermitteln der installierten Linuxdistribution.....	12
4.3.5 Installation des Tools show-pins für Übersichtsausgabe der Pinkonfiguration.....	12
4.3.6 Installation des Tools minicom für die UART (serielle) Kommunikation im Terminalfenster.....	13
4.3.7 Installation des Pythonpaketes pySerial für die UART (serielle) Kommunikation.....	13
5 Kommunikation zwischen PC und BeagleBone.....	14
5.1 Kommunikation via USB.....	15
5.2 Kommunikation via Ethernet über Switch im selben Netzwerk.....	16
5.2.1 Ermitteln der IP-Adresse des BB.....	16
5.2.2 Anschließen mehrerer BB via Ethernet und eigenen Hostnamen erstellen.....	16
5.3 Kommunikation via WLAN.....	17
5.3.1 Mit dem BB in ein vorhandenes WLAN einwählen.....	17
5.4 Bekannte Probleme:.....	20
6 Umgang mit Linux.....	21
6.1 Dateimanagement auf dem BB, Übertragen von Dateien zwischen PC und BB.....	21
7 Die Ein- und Ausgänge des BB.....	22
7.1 Verwendung des Tools config-pin.....	23
7.1.1 Anzeigen des aktuell geladenen Pinkonfiguration.....	23
7.1.2 Setzen von Pinfunktionen und -werten.....	23
7.2 Die Standard Pinkonfiguration für das SRP.....	24
7.3 Das SysFS.....	24
7.4 Die I ² C-Busse.....	26
7.5 Die SPI-Schnittstelle.....	27
7.6 Die UART-Schnittstelle.....	27
7.7 Hardwarespezifisches.....	27
8 Einbinden von Sensoren und Aktoren über Pythonskripte.....	28
8.1 Phytonbibliotheken.....	28
8.2 Beispielprogramm myBlink.py: LED blinken lassen.....	29
8.3 Beispielprogramm myGPIOread.py: GPIO auslesen.....	30
8.4 Beispielprogramm myADC.py: Analogspannung auslesen (ADC).....	30
8.5 Beispielprogramm mySRF02_smbus.py: Sensordaten via I ² C von einem SRF02-Ultraschallsensor „zu Fuß“ auslesen.....	31
8.6 Beispielprogramm myPWM.py: PWM-Signal erzeugen.....	31
8.7 Beispielprogramm myUART.py: UART-Kommunikation (mit Arduino).....	32
9 Einbinden von Sensoren und Aktoren über C/C++ Programme.....	33
10 Mit ROS-Knoten arbeiten und selbst ROS-Knoten erstellen.....	34
10.1 ROS und ROS-Knoten ausschließlich auf dem PC.....	34
10.2 ROS und ROS-Knoten ausschließlich auf dem BeagleBone.....	35

10.3 ROS-Knoten auf PC und BeagleBone, die miteinander kommunizieren.....	36
10.4 Mit Simulink ROS-Knoten auf dem PC erzeugen, die mit ROS-Knoten auf dem BeagleBone kommunizieren	37
10.4.1 PC-Simulinkknoten als reiner ROS Publisher.....	37
10.4.2 PC-Simulinkknoten als Publisher-/Subscriber der mit einem Publisher des BB kommuniziert.....	39
11 Anhang.....	41
11.1 Pinkonfiguration Übersicht.....	41
11.2 Das Grove Cape Version 1 (schwarz).....	42
11.3 Das Grove Base Cape Version 2 (grün).....	43
11.4 Nano Text Editor Cheat Sheet.....	44
Quelle: [36].....	44
11.5 Linux Cheat Sheet.....	45
11.6 Glossar.....	46
11.7 Übersicht BB Hardware (Quelle [23]).....	47
11.8 Pinkonfiguration detailliert.....	48
11.9 Pinkonfiguration nach dem Booten des SRP-Image.....	50
11.10 Paketmanagement über apt.....	50
11.11 Verwendete Abkürzungen.....	51
11.12 Kommunikationsmöglichkeiten mit dem BB.....	52
11.13 Fachbücher zum BB.....	52
11.14 Tastenkombinationen für dem Terminal-Multiplexer Terminator.....	53
11.15 Bash-Skript zum SSH-Verbindungsaufbau via USB / WLAN.....	53
11.16 Arduino-Firmware UARTComm_BB_Ardu.ino zum Testen der UART-Verbindung.....	53
11.17 Bash-Skript zum Überprüfen und Wiederherstellen der WLAN-Verbindung.....	54
Quellenverzeichnis.....	55

Verwendete Betriebssysteme und Softwareversionen:

PC: Ubuntu 18.04 LTS mit ROS Melodic (Desktop Full) und MATLAB 2019b (MATLAB 9.7, Simulink 10.0, ROS Toolbox 1.0, Embedded Coder 7.3, Simulink Coder 9.2, MATLAB Coder 4.3)

BeagleBone: ROS-Image (Ubuntu ohne grafische Benutzeroberfläche) von elinux.org [1] Version *bone-ubuntu-18.04.3-ros-iot-armhf-2019-10-21-6gb*.

0 Lernziele Projekt Sensor- und Regelungssysteme (SRP)

- Umgang mit komplexen eingebetteten Systemen am Beispiel eines BeagleBone (BB).
- Erlernen einfacher Grundlagen im Umgang mit Linux als Betriebssystem eines eingebetteten Systems, insbesondere das Einbinden der Schnittstellen zur I/O-Peripherie.
- Erlernen der Kommunikation zwischen einem Linux-basierten eingebetteten System und folgender Arten von Sensoren: Binäre Sensoren, analoge Sensoren, digitale Sensoren mit UART, I²C oder SPI Bus, digitale Sensoren mit Netzwerkschnittstelle.
- Nutzung einfacher Python-Skripte zusammen mit vorhandenen Bibliotheken zum Testen der Sensorfunktion, -kommunikation und der Sensordatenfusion.
- Erlernen verschiedener Konzepte der Sensorkommunikation sowie deren Vor- und Nachteile: Vergleich von Skripten wie Python mit nativen C-Programmen.
- Arbeiten mit der Middleware Robot Operation System (ROS): Dabei dessen Vorteile erfahren wie die Wiederverwendbarkeit von Code, die Peer-to-Peer-Kommunikation der als ROS-Knoten (Prozesse) abstrahierten Komponenten, die umfangreichen ROS-Entwicklungswerzeuge und Tutorials/Internetdokus.
- Erfahren, was Echtzeitdatenverarbeitung für ein mechatronisches System bedeutet, wodurch diese begrenzt wird und wie sie verifiziert wird.
- Erlernen von Strategien zur Fehlersuche in einem komplexen mechatronischen System.
- Praxis im technischen Dokumentieren von Projektergebnissen und Präsentation derselben in einem Vortrag.
- Erkennen der Vorteile des „Rapid Prototyping“ durch das Verwenden des BeagleBone zusammen mit ROS, MATLAB/Simulink und Python im Vergleich zur Entwicklung unter C mit einer konventionellen IDE wie Eclipse.

- Erkennen der Vor- und Nachteile der modellbasierten Entwicklung von Filter- und Regelungsalgorithmen und deren automatischen Codeerzeugung mit Simulink. Erkennen des Praxisbezugs hiervon.
- Praxiserfahrung mit IP-Kommunikation zwischen Komponenten eines mechatronischen Systems, die teils auf unterschiedlicher Computerhardware basieren.
- Die Wirkung eines Kalman-Filters verstehen und diesen implementieren.

Bekannte Bugs und mögliche Lösungswege dazu

Unterschiedliche Probleme mit der Koexistenz von Python 2.7 und Python 3 auf dem PC. Falls Python-Distribution Conda installiert ist, muss dies evtl. mit `conda deactivate` ggf. vor dem Verwenden von ROS deaktiviert werden.

Autostart des WLANs am BB funktioniert nicht obwohl der Befehl `config wifi_xxx -autoconnect yes` unter `connmanctl` ausgeführt wurde. Workaround über Bash Skript `wifi_reset.sh`, das jede Minute via `Cron` ausgeführt wird.

Damit der BB von der SD-Karte bootet muss beim Einschalten der Stromversorgung die USR (USER)-Taste auf dem Grove-Cape gedrückt sein. Ansonsten bootet er vom eMMC. Ein Workaround hierfür ist das Löschen des eMMC. Nach Installation von Debian Buster 10.2 als eMMC-Flasher auf dem eMMC nun standardmäßig Booten von SD-Karte.

Die Python-Paketverwaltung pip3 wurde via `sudo apt-get python3-pip` nachinstalliert. Deshalb darf nun nicht mehr unter Python der Befehl `pip3 install --upgrade pip` eingegeben werden. Sonst kommt es zu Inkonsistenzen, zwischen der Ubuntu und Python-Paketverwaltung. Siehe wiki.ubuntuusers.de/pip/ oder github.com/pypa/pip/issues/5599. Python-Pakete sollten aus dem selben Grund unter `pip3` nur mit dem Befehl `pip3 install --user` installiert werden.

Mit dem C-Compiler gcc funktionieren die SMBUS Funktionen wie `i2c_i2c_smbus_read_byte()` nicht. Vermutlich ein Ubuntu-spezifisches Problem, dass die richtigen Headerfiles nicht gefunden werden.

Die für das SRP vorgesehene Grove-Stecker-Schnittstelle UART4 auf dem Grove Cape Version 2 funktioniert nicht mehr sobald TX z.B von einem angeschlossenen Arduino belastet wird. Die gleiche UART4-Verbindung über die Buchsenleiste funktioniert einwandfrei, wenn der Arduino vom BB via 5Vsys mit Strom versorgt wird. Hingegen funktioniert die UART2 Grove-Stecker-Schnittstelle auf dem BB Board einwandfrei.

1 Einleitung

Sensoren werden meistens über **Mikrocontroller (μC)** ausgelesen oder parametriert.

Im Automobilbereich werden beispielsweise die Raddrehzahlsensoren vom μC des ABS-Steuergeräts ausgelesen, welches die Ventile der einzelnen Bremsen steuert. Im Bildungs- und Hobbybereich verwendet man oft die Arduino-Plattform mit einem ATmega328 μC, der z.B. über den I²C-Bus mit Sensoren kommuniziert. Ein μC wird überwiegend nur für eng begrenzte Aufgaben eingesetzt und besitzt eine limitierte Rechenleistung sowie einen limitierten Speicherplatz. Sein großer Vorteil ist neben den geringen Kosten sein zeitlich deterministisches Verhalten („Echtzeitverhalten“), weshalb er sich für zeit- und sicherheitskritische Anwendungen eignet.

Für komplexe Regelungsaufgaben wie z.B. das autonome Fahren reicht die Rechenleistung eines einfachen μC bei weitem nicht mehr aus. Hier verwendet man komplexe eingebettete Systeme, die aus einem **Mikrocomputer** inkl. Betriebssystem (meistens Linux) bestehen. Solche Rechner nennt man „**Linux Embedded System (LES)**“.

Auch ein PC oder ein Laptop wird als Mikrocomputer bezeichnet. Der Rechner ist hier aber körperlich auf verschiedene Komponenten aufgeteilt, wie der Prozessor, der Grafikchip, der RAM-Speicher und etwa die Festplatte. Außerdem wird ein PC anders als ein μC oder LES universell und nicht nur für *eine* eng eingegrenzte Anwendung verwendet.

Bei den LES befindet sich ein Großteil der Rechnerhardware auf einem hochintegrierten Chip. Daher spricht man hier auch von einem „System on a Chip (SoC)“.

Prominente Vertreter solcher LES sind der Raspberry Pi (RasPi), der Arduino Yun sowie der BeagleBone (BB)¹. Sie nennt man auch „Einplatinencomputer“.

Diese Systeme beinhalten wie PC einen leistungsstarken Prozessor mit mehreren Hundert MHz Taktfrequenz, einen etwa GByte großen Arbeitsspeicher und als Festplattenersatz einen ebenso großen Flashspeicher (z.B. eMMC). Wie bei einem PC-Mainboard gibt es auch Schnittstellen zur Peripherie (Tastatur, Bildschirm, ...) wie HDMI, USB, Ethernet oder WLAN.

Anders als μC - die eigentlich „wahren“ SoCs² - sind LESs mit einem Betriebssystem ausgestattet. Dabei handelt es sich im Gegensatz zu PCs meistens um ein Linux-Betriebssystem ohne grafische Benutzeroberfläche.

Ein für das Sensor- und Regelungssystemprojekt (SRP) wesentlicher Vorteil von LES gegenüber einem PC sind dessen sogenannte I/O-Peripherie („Inputs / Outputs“). Diese Ein-/Ausgabepins sind beim RasPi und BB ähnlich wie beim Arduino auf Buchsenleisten hinausgeführt. Erst dadurch ist das Anschließen von Sensoren und Aktoren einfach möglich.

Eigentlich müsste man LES besser „Linux auf einem eingebetteten System“ nennen: Denn das eingebettete System profitiert von allen allgemeinen Linuxvorteilen, wie von dessen Effizienz, von der riesigen Anzahl hochwertiger Open Source Software, vom exzellenten Open Source Support, von den fehlenden Lizenzkosten und nicht zuletzt von der hohen Stabilität dieses Betriebssystems, das sowohl für Konsumprodukte wie Digitalkameras als auch auf großen Servern Verwendung findet.

Da Linux auf vielen verschiedenen SOC verwendet wird, können fertige Applikationen ohne größeren Aufwand auch auf andere Plattformen portiert werden, wenn z.B. die Leistungsfähigkeit des ursprünglichen SOCs nicht mehr ausreicht.

Neben den Kosten ist der **Hauptnachteil** von LES die fehlende (harte) Echtzeitfähigkeit: μC haben den Vorteil, dass deren I/O-Peripherie zeitlich deterministisch (in „Echtzeit“) bedient wird. Bei einem Mikrocomputer ist das aufgrund dessen Betriebssystems normalerweise nicht der Fall. Beispielsweise muss hier der Prozess zur Abfrage eines Sensorausgangs auf einen anderen vorher gestarteten Prozess warten.

Den BB zeichnet gegenüber dem RasPi aus, dass er zusätzlich zu seinem Prozessor zwei „Programmable Real-Time Units (PRU)“ sozusagen als 32 Bit Koprozessoren mit 200 MHz Taktrate besitzt, die für die I/O-Peripherie zuständig sind:

Die PRU des BB sind auf dem SOC Chip zusätzlich integrierte μC, die unabhängig von der Pro-

- 1 Anfänglich wurde dieser Mikrocomputer als „BeagleBoard“ bezeichnet. Daher tauchen jetzt in der Literatur die Begriffe „BeagleBone“ und „BeagleBoard“ mehr oder weniger gleichbedeutend auf.
- 2 Bei μC sind die Rechnerkomponenten in der Regel komplett in einem Chip integriert. Auf den LES ist z.B. der Flashspeicher meistens auf einem getrennten Chip aber auf der selben Platine untergebracht - daher auch die Bezeichnung „Einplatinencomputer“.

zessorauslastung die I/O-Peripherie bedienen. Damit ergibt sich auf der Ebene der I/O-Peripherie eine Echtzeitfähigkeit.

Im Vergleich zum RasPi hat der BB wesentlich mehr und besser dokumentierte Schnittstellen zur I/O-Peripherie für das Anbinden von Sensoren und Aktoren. Insgesamt ist der BB auch die professionellste Plattform unter den Maker-LES.

Trotzdem setzt sich auch in Mechatronikprojekten immer mehr der RasPi durch. Aufgrund dessen höheren Verbreitungsgrades bietet die Open Source Community hier deutlich mehr Software und Support als für den BB.

Ein wesentliches Lernziel des SRP ist das Erlernen des „Mechatronik Rapid Prototyping“. Hierfür ist der BB mit seiner umfangreichen I/O-Peripherie und mit der PRU die ideale Hardwareplattform. Dazu muss aber auch eine „Rapid“ Softwareentwicklung hinzukommen.

Im Praktikum wird die Middleware ROS verwendet, die das mechatronische System in getrennt programmierbare und testbare Komponenten - sogenannte ROS-Knoten - zerlegt. Es wird vorzugsweise die Programmiersprache Python statt C verwendet. Die Regelung sowie der Kalman-Filter wird über MATLAB/Simulink modellbasiert entwickelt. Dieses Simulinkmodell kommuniziert entweder zur Laufzeit als ROS-Knoten direkt mit den anderen Komponenten oder es wird daraus automatisch C-Code und damit ein ROS-Knoten erzeugt, welcher auf dem BB als Regelungskomponente unter ROS ausgeführt wird.

Reicht die Performanz der Python Skripte später nicht aus, so können die ROS-Quellcodes in C übertragen werden, was „zusätzliche Echtzeitfähigkeit“ ergibt.

Bis auf Codebestandteile, die die Schnittstellen des BB betreffen, lassen sich die erstellten Softwarekomponenten unverändert auf einen RasPi übertragen. Denn beide LES besitzen das gleiche Betriebssystem, den gleichen Pythoninterpreter, einen funktionsgleichen C-Compiler sowie die gleiche ROS-Middleware. Für den RasPi sind dann aber zusätzliche Hardwaremodule z.B. für analoge Schnittstellen nötig.

2 Die Roboterhardware

Als Roboterplattform wird das „Pirate-4WD“-Fahrzeug von DFRobot verwendet [2]. Es besitzt vier Gleichstromantriebe mit Getriebe. Die beiden Räder auf der linken und rechten Seite werden jeweils gemeinsam angesteuert. Alle Räder können bei Bedarf mit Drehencodern ausgestattet werden. Der BB steuert mittels PWM-Signale über einen H-Brücken-Motortreiber die Motoren an. Die Energieversorgung geschieht über eine USB-Powerbank.

Die Ansteuerung der Motortreiber (H-Brücke) ist sehr gut im Buch von D. Molloy [3], Kapitel 9 erklärt. Die Platine kann übrigens mit einem Shuntwiderstand bestückt werden, mit dem der aktuelle Motorstrom über einen ADC-Eingang des BB erfasst wird.

Achtung: Bei Lastspitzen durch den Motortreiber kann die Versorgungsspannung des BB so stark einbrechen, dass dieser einen Reset durchführt. Die hier gezeigte Lösung mit zwei getrennten Powerbanks für die Stromversorgung ist grundsätzlich aber nicht nötig und sollte vermieden werden.

3 Die BeagleBone Grundlagen

Auf dem BB selbst und im Internet finden sich unzählige Informationen, wobei die erste Anlaufstelle immer die Internetseiten der BeagleBoard.org Foundation sein sollte [4]. Als Fachliteratur wird an erster Stelle auf [3], aber auch auf [5] und [6] verwiesen. Im Internet findet sich unter [7] vom Elektronikhersteller Adafruit umfangreiche Lernmaterialien und Python-Bibliotheken.

Die meisten Internetseiten und Bücher beziehen sich im Schwerpunkt auf die Programmierung des BB über JavaScript oder Python. Nur [3] bzw. [8] behandeln ausreichend die Programmiersprache C und das Einbinden von I/O-Peripherie.

Alle bis hierhin genannte Lehrbücher sind als Printbücher in der Hochschulbibliothek ausleihbar.

Im SRP wird der „BeagleBone Green (BBG)“ verwendet. Der BBG unterscheidet sich vom bekannteren „BeagleBone Black (BBB)“ nur darin, dass er aus Kostengründen keine HDMI-Schnittstelle aber dafür je einen „Grove“-Stecker für UART und I²C Peripherie hat, siehe [9].

Vom BBB und gibt es mehrere Varianten („Revisions“), welche sich z.B. in der Flashspeichergröße unterscheiden. Für das SRP sind die Revisions der BBB jedoch unerheblich.

Ein BBG kostet ca. 50 € bei Bezugsquellen wie z.B. [10] oder [11].

3.1 Die BB-Hardware

Das Herzstück des BB ist der Texas Instruments Sitara 1 GHz ARM-A8 Cortex Prozessor. Für ihn wird recht konsistent z.B. bei Dateibezeichnungen die Abkürzung „AM335x“ verwendet.

Der BBG besitzt u.a. folgende Datenschnittstellen:

65 binäre I/Os (GPIO), 8 DAC als PWM Ausgänge, 7 ADC, 2 I²C, 2 SPI, 2 UART, 2 CAN, Micro-SD-Karte, USB Host (USB-A), USB Client (Micro-USB), Ethernet (RJ45).

Als Benutzerinterface besitzt er nur 4 LEDs. Von Außen nach Innen („USR0“ bis „USR3“) sind dies Indikatoren für: „Herzschlag“ des Linuxkernels³, Zugriff SD-Karte, Prozessoraktivität, Zugriff eMMC-Speicher. Weiter befindet sich noch ein Power- und einen Reset-Taster auf der Platine.

Im Anhang Kapitel 11.7 findet sich eine detaillierte Übersicht zur BB-Hardware.

3.2 Grove Cape für den BB

Ähnlich wie die sogenannten „Shields“ der Arduino-Plattform oder „Hats“ der Raspberry Pi Plattform gibt es für den BeagleBone „Capes“. Die Capes vereinfachen nicht nur das Anschließen der I/O-Peripherie sondern schützen auch den BB vor Schäden durch falsches Anschließen. Leider ist der BB gegenüber falsches Anschließen wesentlich empfindlicher als ein Arduino Uno:

Achtung:

Werden an den digitalen Schnittstellen Spannungen größer 3,3 V oder an der Analogschnittstelle größer 1,8 V angelegt, dann führt dies wahrscheinlich zur Zerstörung des BB.

Verwenden Sie daher als Eingänge ausschließlich die Grove-Stecker!

Im SRP wird das „Grove Cape“ des Herstellers Seeed [11] verwendet. Zusammen mit den speziell dafür konfektionierten „Grove“-Bauteilen von Seeed ist ein falsches Anschließen nahezu ausgeschlossen. Hiervon gib es die Version 1 (schwarz, siehe Abschnitt 11.2) und die Version 2 (grün, siehe Abschnitt 11.3). Verwenden Sie wenn möglich die neuere Version 2 (grün).

Auf dem Grove Cape sind die UART-1/2-, I²C-2 -Kommunikation sowie für die ADC AAIN 0 bis 4 auf spezielle Stecker herausgeführt. Diese Stecker haben zusätzlich noch einen GND und VCC-Anschluss und sind kompatibel mit der entsprechend vorkonfektionierten Grove-Peripherie. Es können über Adapterkabel aber beliebige Sensoren angeschlossen werden. Über den Jumperstecker neben der Ethernetschnittstelle kann (für das gesamte Cape!) die Versorgungsspannung VCC auf 3,3 V oder 5 V eingestellt werden.

Für die analogen Eingänge „Analog Input“ ist ein Verstärker nachgeschaltet, der die Eingangsspannung von 5 V auf 1,8 V reduziert, damit selbst bei einer 5 V Eingangsspannung der ADC nicht zerstört wird. Das heißt aber auch, dass ein 3,3 V Signal auf den ADC diesen nicht voll aussteuert (ca. 1200 mV statt FSR = 1800 mV des eigentlichen ADC).

3 Diese LED blinkt in einem Herzschlagrhythmus, und zeigt damit, dass das Linuxbetriebssystem störungsfrei läuft.

Im Anhang im Abschnitt 11.2 und 11.3 finden sich ein Schaltplan und das Layout der beiden Grove Capes. Beachten Sie bitte, dass der BB viel mehr I/O-Möglichkeiten als Pins auf dem beiden Buchsenleisten hat.

3.3 Programmierung des BeagleBone

Das eingebettete System nennt man im Fachjargon auch „Target“, weil diese Hardware das Ziel des in einer Entwicklungsumgebung (IDE) erstellten Programmcodes ist, wenn man diesen am Ende überträgt bzw. kompiliert.

Auf unterster Ebene gibt zwei verschiedene Arten, wie ein Programm auf dem BB ablaufen kann:

3.3.1 Skriptprogramme:

Es gibt Skriptprogramme wie Python oder JavaScript (beim BB speziell das „BoneScript“), die nicht direkt auf dem Prozessor sondern auf einer virtuellen Maschine bzw. einem Interpreter ausgeführt werden. Dabei ist die virtuelle Maschine bzw. der Interpreter ein Programm, das direkt auf dem Prozessor läuft. Der Vorteil dieser beiden Skriptprogramme ist deren konsequente Objektorientiertheit und die einfache Portierbarkeit auf eine andere Plattform wie z.B. auf einen RasPi.

BoneScript hat erstens den Vorteil, dass diese Programme direkt über einen Browser ausgeführt werden können, wie in [4] in mehreren Beispielen gezeigt wird. Zweitens ermöglicht diese Skriptsprache einen asynchronen Programmfluss, was im Kontext der Sensoranbindung bedeutet, dass der Programmablauf direkt von einem Sensorsignal beeinflusst werden kann.

Die Skriptsprachen haben aber den Nachteil, dass deren Ausführungsgeschwindigkeit sehr langsam ist. Für ein mechatronisches System wie z.B. die ABS-Regelung beim Auto wären die damit verbundenen Latenzzeiten inakzeptabel.

Im SRP wird trotzdem Python verwendet, da die Echtzeitanforderungen sehr gering sind. Auch für das Testen der Kommunikation mit der I/O-Peripherie ist Python sehr gut geeignet.

Eine kurze und gut verständliche Einführung in Python findet sich z.B. in [12].

Sehr praktisch ist bei Python der Interpreter: Ähnlich wie bei MATLAB kann man in der Kommandozeile der „Python Shell“ einzelne Programmbefehle nacheinander eingeben und so testen, bevor man den Quellcode in eine Datei schreibt und dann als Ganzes ausführt. Im Interpreter kann beispielsweise interaktiv die Kommunikation über eine I²C-Schnittstelle „ausprobiert“ werden.

Auf dem BB wird der Python 3 Interpreter mit dem Befehl *python3* aufgerufen.

```
beagle@beaglebone:~$ python3
Python 3.6.8 (default, Oct  7 2019, 12:59:55)
[GCC 8.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import Adafruit_BBIO.PWM as PWM
>>> PWM.start("P9_14", 12, 50, 0)
>>> PWM.set_duty_cycle("P9_14", 3)
```

Im Beispiel oben wird die Python Shell mit dem Befehl *python* aufgerufen. Nach dem Import der PWM-Bibliothek wird ein PWM-Signal mit 12 % Duty Cycle und 50 Hz initialisiert, welches in der folgenden Zeile auf 3 % Duty Cycle reduziert wird. Die Python Shell verlässt man mit Strg + q. Hiermit wird z.B. ein Modellbauservo angesteuert.

Achtung: Es gibt leider zwei verschiedene Pythonversionen 2.7 und 3.x, die sozusagen in zwei Paralleluniversen existieren.

ROS Melodic verwendet Kompatibilitätsgründen normalerweise Python 2.7. Die Unterschiede zu Python 3 in der Syntax sind für das SRP fast vernachlässigbar.

Im SRP wird sowohl auf dem PC als auch auf dem BB ausschließlich Python 3 (auch für ROS!) verwendet.

3.3.2 Kompilierte Programme

ROS ermöglicht auch die Knoten in C zu coden und Simulink erzeugt ohnehin C-Code.

Die Latenzzeiten werden wesentlich kleiner, wenn der Programmcode in der Programmiersprache C erstellt wird. Denn dabei wird eine speziell für den Prozessor ausführbare sogenannte „native“ Programmdatei „kompiliert“ = erzeugt. Über die C-Programmierung kann auch die PRU direkt angesteuert werden, was die Ausführungs geschwindigkeit nochmals erhöht. Hier sind aber sehr weitgehende Programmierkenntnisse

erforderlich.

Ganz so „Schwarz-Weiß“ ist die Abgrenzung der Skriptprogramme zu den C-Programmen jedoch nicht: In der Realität werden Skriptprogramme immer mit Bibliotheken kombiniert, die kompilierten Programmcode enthalten. D.h. der Interpreter ruft Unterprogramme auf, die als nativer Code vorliegen und wahrscheinlich in C programmiert wurden.

4 Das Robot Operarion System (ROS)

4.1 Was ist ROS und wofür ist ROS gut?

Ganz einfach gesagt: ROS ist eine sogenannte „Middleware“, die zwischen ausführbaren Programmen und dem Betriebssystem arbeitet. ROS wird dafür verwendet, um ein mechatronisches System auch in Bezug auf Software in seine einzelnen Komponenten zu modularisieren.

Konkret ist in ROS jede Komponente wie z.B. ein Sensor, ein Aktor oder eine Regelung einem Prozess (genannt Knoten in Form eines C- oder Python-Quellcodes) zugeordnet. Bekanntlich ist bei einem mechatronischen System das Zusammenspiel der einzelnen Komponenten das A und O: Genau hier setzt ROS an, in dem es die Kommunikation der einzelnen Knoten organisiert.

Eine sehr gute Erklärung zum Sinn und Zweck von ROS findet sich in [13]. Auch in der Wiki der offiziellen ROS Internetseiten [14] finden sich exzellente Grundlageninformationen.

Im SRP wird die ROS-Version „Melodic“ verwendet. Genau genommen handelt es sich hierbei um eine Version von "ROS1". Denn die komplett überarbeitete Version „ROS2“ befindet sich derzeit schon im Teststadium. Ähnlich wie Python 2 vor einigen Jahren ist derzeit ROS1 noch weitaus mehr verbreitet und läuft wesentlich stabiler als das neue ROS2. Es ist aber damit zu rechnen, dass Mitte der 20er Jahre die ROS-Community auf ROS2 umsteigen wird.

4.2 Verwendung von ROS auf einem PC mit Ubuntu 18.04 LTS Betriebssystem

Dieses Kapitel ist nur relevant, wenn Sie im SRP mit Ihrem eigenen PC arbeiten möchten. Die PCs im Sensorlabor sind komplett fertig konfektioniert für die Arbeit mit ROS, Simulink und BeagleBone. Hier müssen Sie keinerlei weiteren Installationen oder größere Einstellungen vornehmen.

Als Betriebssystem für eine ROS-Installation wird Ubuntu 18.04 LTS empfohlen. Hierfür existieren bewährte Paketquellen für ROS, die die Installation sehr einfach machen.

4.2.1 Installation von ROS auf den PC

Die nachfolgend beschriebenen Installationsschritte von ROS sind quasi identisch zu der Anleitung auf den offiziellen ROS Internetseiten [15].

1. Bei der Ubuntu-Paketverwaltung die ROS-Pakete hinzufügen:

```
sudo sh -c 'echo "deb http://packages.ros.org/ros/ubuntu $(lsb_release -sc) main" > /etc/apt/sources.list.d/ros-latest.list'
```
2. Schlüssel hinzufügen:

```
sudo apt-key adv --keyserver 'hkp://keyserver.ubuntu.com:80' --recv-key C1CF6E31E6BADE8868B172B4F42ED6FBAB17C654
```
3. Ubuntu-Paketverwaltung aktualisieren (zumal ja ROS als neue Quelle hinzugefügt wurde):

```
sudo apt-get update
```
4. ROS melodic Desktop Full mit apt-get installieren (dauert etwa vier bis zehn Minuten):

```
sudo apt-get install ros-melodic-desktop-full
```
5. Hilfsprogramm rosdep initialisieren:

```
sudo rosdep init  
rosdep update
```
6. ROS-Umgebungsvariablen in `.bashrc` einfügen, damit diese beim Öffnen eines Terminalfensters (=Bash Shell) automatisch geladen werden. Anschließend dies im schon offenen Terminal mit `source` manuell machen:

```
echo "source /opt/ros/melodic/setup.bash" >> ~/.bashrc  
source ~/.bashrc
```
7. Weitere ROS-Tools und -Packages hinzufügen:

```
sudo apt install python-rosinstall python-rosinstall-generator python-wstool build-essential
```
8. Kontrolle, ob Umgebungsvariablen richtig gesetzt sind:

```
printenv | grep ROS
```

Dieser Befehl sollte folgenden Output liefern:

```

ROS_ETC_DIR=/opt/ros/melodic/etc/ros
ROS_ROOT=/opt/ros/melodic/share/ros
ROS_MASTER_URI=http://localhost:11311
ROS_VERSION=1
ROS_PYTHON_VERSION=2
ROS_PACKAGE_PATH=/opt/ros/melodic/share
ROSLISP_PACKAGE_DIRECTORIES=
ROS_DISTRO=melodic

```

9. ROS Setup mit dem Befehl `source /opt/ros/melodic/setup.bash` nochmals im aktuellen Terminalfenster ausführen. Später wird dieser Befehl da in `.bashrc` integriert bei jedem Öffnen eines neuen Terminalfensters automatisch mit ausgeführt. Nur wenn damit die Umgebungsvariablen richtig gesetzt sind, funktionieren die verschiedenen ROS-Kommandos einwandfrei.

10. Da im SRP abweichend zum Defaultzustand von ROS Melodic Python 3 verwendet wird, muss mit der Ubuntu-Paketverwaltung die Python 3 Paketverwaltung `pip3` und anschließend mit `pip3` das Pythonpaket `catkin_pkg` nachinstalliert werden:

```

sudo apt install python3-pip
pip3 install --user catkin_pkg

```

Prinzipiell ist es besser Pythonpakte mit `apt-get` unter Ubuntu zu installieren. Das Paket `catkin_pkg` gibt es jedoch nicht in den Ubuntu-Paketquellen. Pip3 sollte um Konflikte mit `apt-get` zu vermeiden immer mit dem Flag `--user` ausgeführt werden. Siehe hierzu [16].

11. Einen Workspace erstellen und Python 3 als Default-Pythonversion für ROS festlegen: Sämtliche Quellcodes und andere Dateien, die während des SRP erstellt werden, sollten im sogenannten "Catkin Workspace" abgelegt werden. Dafür wird ein entsprechendes Verzeichnis erstellt und initialisiert. Über das anschließende `catkin_make` Befehl wird Python 3 als Default-Pythonversion gesetzt.

```

mkdir -p ~/catkin_ws/src
cd ~/catkin_ws/
catkin_make -DPYTHON_EXECUTABLE=/usr/bin/python3

```

Bei dem letzten Befehl ist es wichtig, dass er in einem bis auf `src` leeren neu erstellten Verzeichnis `catkin_ws` initial ausgeführt wird.

12. Der eben erstellte Workspace muss nun noch den UmgebungsvARIABLEN hinzugefügt werden:
`source devel/setup.bash`

13. Zur abschließenden Kontrolle werden die UmgebungsvARIABLEN ausgegeben mit dem Befehl:
`echo $ROS_PACKAGE_PATH`

Dieser Befehl sollte folgenden Output liefern, wobei `xxx` der verwendete Benutzername ist:
`/home/xxx/catkin_ws/src:/opt/ros/melodic/share`

Damit ist die komplette ROS-Entwicklungsumgebung auf dem PC installiert bzw. konfiguriert und die ROS-Tutorials beginnend mit [17] können nun durchgearbeitet werden.

4.2.2 Installation weiterer nützlicher Tools auf den PC

Bei ROS spielt die Kommunikation zwischen Rechnern eine wichtige Rolle. Mit dem Tool `Net Tools`, (auf dem BB schon vorhanden) können mit Befehlen wie `ifconfig` die unterschiedlichen PC-Schnittstellen untersucht werden. Installation auf dem PC mit

```
sudo apt install net-tools
```

Da im SRP mit ROS jede Komponente des mechatronischen Systems über einen getrennten Prozess abgebildet wird, benötigt man auf dem PC oft vier oder mehr Terminalfenster. Dafür ist das Programm „Terminator“ optimal: Ein Terminal-Multiplexer, der das Verwenden mehrere Konsolen (Terminals) in einem einzigen Fenster ermöglicht, siehe [18]. Die Installation erfolgt mit

```
sudo apt install terminator
```

Anschließend kann `terminator` mit der Tastenkombination `strg + alt + t` gestartet werden.

4.3 Verwendung von ROS auf dem BeagleBone mit Ubuntu 18.04 LTS Betriebssystem

Für die BB im SRP wird wie auf dem PC ein Ubuntu-Betriebssystem verwendet. Das Ubuntu auf dem BB ist aber sehr abgespeckt und besitzt keine Benutzeroberfläche.

Es wird ein fertiges Image inkl. ROS-Installation verwendet, welches als aktuelle Version unter elinux.org [1] heruntergeladen werden kann.

Das SRP verwendet ein solches Image mit ergänzenden Codebeispielen, welches auf der Version *bone-ubuntu-18.04.3-ros-iot-armhf-2019-10-21-6gb* basiert.

4.3.1 Das Betriebssystemimage und die SD-Karte

Im SRP wird ausschließlich die SD-Karte als Speichermedium im BB verwendet. Ähnlich wie auf der Festplatte eines PC befindet sich darauf das Betriebssystem, alle installierten Treiber und Programme sowie persönliche Dateien.

Anders als bei einem PC wird das Betriebssystem auf dem BB nicht installiert, sondern es wird ein sogenanntes „Image“ des Betriebssystems auf die SD-Karte des BB bitweise kopiert. Im Gegensatz zu PCs, die unterschiedliche Prozessoren, Grafikchips usw. haben, ist ein solches Klonen der „Festplatte“ bei einem festen BB-Modell (hier BBG) möglich. Denn hier ist die Hardware immer identisch. Umgekehrt kann man den Ist-Zustand eines BB als Image (inkl. der zwischenzeitlich zugefügten Programme und Dateien) konservieren und so eine komplette Back Up Datei erstellen.

Mit dem Begriff „Image“ ist also eine 1:1 Kopie des Speichermediums des BB gemeint. Das aktuelle BB-Image für das SRP finden Sie als Download-Link unter Relax.

4.3.2 Kopieren, Sichern, Wiederherstellen und Klonen von SD-Karten BB-Images

Back Up eines SD-Karten Images auf einen (Linux-) PC:

Zuerst wird ohne SD-Karte im PC mit dem Befehl `lsblk` eine Liste der angeschlossenen Blockgeräte ausgegeben. Diesen Befehl wiederholt man anschließend mit eingesteckter SD-Karte. Im Vergleich beider Ausgaben und auch in Bezug auf die Speicherkartengröße lässt sich damit der Pfad der SD-Karte bestimmen, in diesem Beispiel `dev/mmcblk0`.

Ohne SD-Karte:

```
mackst@tec-04-206-02:~$ lsblk
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
...
sdb 8:16 0 232,9G  0 disk
└─sdb1 8:17 0 500M  0 part
└─sdb2 8:18 0 231,5G  0 part
└─sdb3 8:19 0 907M  0 part
```

Mit SD-Karte:

```
mackst@tec-04-206-02:~$ lsblk
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sdb 8:16 0 232,9G  0 disk
└─sdb1 8:17 0 500M  0 part
└─sdb2 8:18 0 231,5G  0 part
└─sdb3 8:19 0 907M  0 part
mmcblk0 179:0  0 14,9G  0 disk
└─mmcblk0p1 179:1  0 5,3G  0 part /media/mackst/rootfs
```

Der Befehl `sudo dd if=/dev/mmcblk0 of=~/SDCardBackup.img` überträgt die komplette SD-Karte als Imagedatei `SDCardBackup.img` auf den PC in Home-Verzeichnis. Leider liefert Linux hierfür keine Fortschrittsanzeige – man muss also geduldig einige Minuten warten, bis der Prompt "\$" im Terminalfenster wieder erscheint.

```
mackst@tec-04-206-02:~$ sudo dd if=/dev/mmcblk0 of=~/SDCardBackup.img
31116288+0 Datensätze ein
31116288+0 Datensätze aus
15931539456 Bytes (16 GB, 15 GiB) kopiert, 784,569 s, 20,3 MB/s
```

Kopieren eines vorhandenen Images auf eine SD-Karte (unter Linux):

Zuerst wird zur Sicherheit wieder mit dem Befehl `lsblk` der Pfad der SD-Karte ermittelt in diesem Beispiel `dev/mmcblk0`.

Nun kann man im Terminalfenster mit dem Befehl `sudo dd if=~/SDBackup.img of=/dev/mmcblk0` die Imagedatei `SDBackup.img` auf die SD-Karte kopieren. Dies ist weniger zu empfehlen, denn es dauert mehrere Minuten und Linux liefert dabei keine Fortschrittsanzeige!

Einfacher und mit Fortschrittsanzeige funktioniert es mit dem Ubuntu Datei-Explorer: Hier wählt man mit der

rechten Maustaste auf der Imagedatei die Option „Mit anderer Anwendung öffnen“, dann „Schreiber von Laufwerkabbildern“ und wählt in dem erscheinenden Fenster als Ziel die SD-Karte, also das Blockgerät `dev/mmcblk0` aus.

4.3.3 SD-Karte als Massenspeicher versus eMMC

Das SRP verwendet das Linuxbetriebssystem als „Image“ auf einer SD-Karte.

Der eMMC-Speicher wird nicht benötigt, da von der SD-Karte aus gebootet und dort auch die Software abgespeichert wird.

Der BB besitzt sozusagen als SSD-Festplatte einen eMMC (Embedded Multi Media Card). Dieser Speicher ist recht schnell und hat eine Kapazität von 4 GB.

Wenn man auf diesem Speicher jedoch das Betriebssystem „zerschossen“ hat, dann ist es schwierig auf dem eMMC befindliche Dateien nachträglich zu sichern. Stehen schnelle SD-Karten zur Verfügung, so ist es vorteilhaft diese statt des eMMC als Festplatte zu verwenden. In diesem Fall befinden sich alle Dateien inkl. Dateisystem auf der SD-Karte statt auf dem eMMC. Dieses sogenannte „Betriebssystem-Image“ lässt sich dann einfach auf dem PC mit einem SD-Kartenleser sichern oder auf eine andere SD-Karte klonen.

Wenn man das Betriebssystem auf der SD-Karte zerschossen hat, dann kann man dort befindliche eigene Dateien anders als beim eMMC dadurch retten, indem man die SD-Karte vom BB entfernt und mit einem PC ausliest.

Wenn keine SD-Karte mit funktionierendem Linux-Image eingesteckt ist, dann bootet der BB vom eMMC aus. Andernfalls bootet er (je nach Image auf dem eMMC) vorzugsweise vom eMMC aus, falls beim Booten nicht die USER (USR)-Taste gedrückt ist.

Achtung:

Beim Einschalten der Stromversorgung des BB, also z.B. beim Einsticken des USB-Kabels muss die USER (USR)-Taste auf dem Grove-Cape gedrückt sein, damit der BB von der SD-Karte aus bootet.

Tipp:

Wichtig ist, dass man nach dem Booten weiß, ob man nun auf der SD-Karte oder auf dem eMMC arbeitet. Am einfachsten ist es, wenn man einen individuellen Hostnamen verwendet: Dieser erscheint nämlich nur im Prompt, wenn von SD-Karte aus gebootet wurde. Ansonsten erscheint der Standard-Hostname `beaglebone`.

Alternativ kann man auch über das Flackern der USR LEDs herausfinden:

USR3 (erste LED neben der Ethernetbuchse): Booten von eMMC.

USR1 (die übernächste LED neben der „Herzschlag LED“): Booten von der SD-Karte.

4.3.4 Ermitteln der installierten Linuxdistribution

Der BB ist mit einem Ubuntu 18.04 LTS Betriebssystem ausgestattet. Ubuntu ist eine Linuxdistribution. Welche Distribution sich genau auf dem BB befindet, ermittelt der Befehl

`cat /etc/debian_version` (Output `buster/sid`)

oder `cat /etc/dogtag` (Output `BeagleBoard.org ROS Image 2019-10-21`).

oder `lsb_release -a` mit Output

No LSB modules are available.

Distributor ID: Ubuntu
Description: Ubuntu 18.04.3 LTS
Release: 18.04
Codename: bionic

Debianversion und Kernelversion sind etwas Verschiedenes. Die Kernelversion wird mit dem Befehl `uname -a` angezeigt. Im Praktikum wird die Kernelversion 4.19.73 verwendet. Hier bezeichnet die erste Zahl die eigentliche „Kernelversion“, welche sich nur alle paar Jahre ändert. Die beiden folgenden Zahlen beziehen sich auf die „Major Revision“ und „Minor Revision“ des Kernels.

4.3.5 Installation des Tools show-pins für Übersichtsausgabe der Pinkonfiguration

Das Programm `show-pins` [19] verwendet das Tool `config-pin` um nacheinander die Konfiguration aller Pins des BB auszulesen und in einer Tabelle im Terminalfenster darzustellen.

Die Installation erfolgt mit folgenden Befehlen:

```
cd /usr/local/sbin  
sudo wget -N https://raw.githubusercontent.com/mvduin/bbb-pin-utils/master/show-pins  
sudo chmod a+x show-pins
```

Die Verwendung über folgende Befehle:

```
sudo show-pins | sort # sorted by expansion header pin  
sudo show-pins # sorted by pin index  
sudo show-pins -v # show more pins  
sudo show-pins -vv # show all configurable pins
```

4.3.6 Installation des Tools minicom für die UART (serielle) Kommunikation im Terminalfenster

Aus einem Terminalfenster lässt sich die UART-Verbindung mit dem Tool *minicom* unkompliziert testen. Es wird installiert via *sudo apt-get install minicom*.

4.3.7 Installation des Pythonpakets pySerial für die UART (serielle) Kommunikation

Pythonpakete sollten soweit in den Ubuntu-Paketquellen vorhanden mit *apt-get* installiert werden, um Konflikte mit der Python eigenen Paketverwaltung *pip* zu vermeiden [16]. Das Paket *pySerial* für Python 3 ist in den Ubuntu-Paketquellen vorhanden. Somit wird es mit folgendem Befehl installiert:

```
sudo apt-get install python3-serial
```

5 Kommunikation zwischen PC und BeagleBone

Abbildung 1: Übersicht der im Praktikum verwendeten Kommunikationsarten und Stromversorgungen.

Nachfolgend wird gezeigt wie über ein Terminalfenster auf dem PC eine Verbindung mit dem BB aufgebaut wird. Damit wird der BB durch den PC über Textkommandos in der sogenannten „Kommandozeile“ (Shell oder Bash genannt) sozusagen ferngesteuert: Der PC ersetzt hierfür die Tastatur und den Bildschirm, der sonst am BB angeschlossen sein müsste. Denn auf dem im SRP verwendeten Image des BB gibt es keine Benutzeroberfläche.

Zuerst muss eine Kommunikation zwischen dem BB und dem PC physikalisch aufgebaut werden. Dafür gibt es unterschiedliche Wege (siehe Abb. 1).

Grundsätzlich kann der BB über vier verschiedene Schnittstellen mit dem PC verbunden werden:

1. Serielle Schnittstelle (wird im SRP nicht verwendet)
2. USB-Schnittstelle (emuliert eine Ethernetschnittstelle)
3. Ethernetschnittstelle (entweder im selben Netzwerk wie der PC oder lokal über ein „Cross Over“-Kabel)
4. WLAN-Schnittstelle

Die PC-Kommunikation via serieller Schnittstelle wird im SRP nicht verwendet, wohl aber die I/O-Kommunikation von Sensoren bzw. Aktoren über die serielle UART-Schnittstelle des BB. Sie ist die einzige Möglichkeit den Bootvorgang des BB zu kontrollieren, da die übrigen Schnittstellen dann noch inaktiv sind.

Bei der ersten Inbetriebnahme verbindet man den BB am besten via USB mit dem PC. Damit ist auch gleichzeitig die Spannungsversorgung gewährleistet, und kein separates Netzteil wird benötigt. Bei erstmaligen Anschließen eines BB an einen PC wird der BB zuerst nur als Massenspeicher ähnlich einem USB-Stick erkannt.

Parallel zu USB kann der BB sich auch via Ethernetschnittstelle z.B. in das Hochschulnetzwerk einbuchen. Dann kann man die USB-Verbindung auf die Stromversorgung reduzieren und diese durch eine USB-Powerbank ersetzen, falls nicht die separate Stromversorgung über die 5 V Buchse verwendet wird.

Oft hat man keinen Zugriff auf den Router des Netzwerks (wie beim Hochschulnetzwerk). In diesem Fall

4 Die Kommandozeile nennt man auch „Shell“. Das Programm auf dem BB, welches die Kommandos verarbeitet wird „Bash“ genannt. Lassen Sie sich nicht irritieren, wenn diese beiden Begriffe oft gleichbedeutend verwendet werden. Das hierzu gehörende Protokoll heißt „SSH“.

benötigt man doch noch eine zumindest temporäre USB-Kommunikation, um die IP-Adresse des BB herauszufinden.

Bei einer mobilen Stromversorgung bietet sich eine WLAN-Kommunikation an. Jedoch ist diese im SRP mit vielen WLAN-Teilnehmern erheblich langsamer und instabiler als eine USB-Verbindung.

Tipp:

Für die Einarbeitung am BB ist die USB-Verbindung die beste Option. Eine WLAN-Kommunikation sollte nur verwendet werden, wenn eine drahtgebundene Kommunikation nicht möglich ist.

Für die Stromversorgung sollte dann die 5 V-Buchse verwendet werden. Die Versorgungsspannung wird hier über den Pin P9_5 oder P9_6 (VDD_5V) in den Power Management Chip des BB eingespeist.

5.1 Kommunikation via USB

Die Kommunikation geschieht hier über eine durch die USB-Schnittstelle emulierte Ethernetschnittstelle.

Achtung:

Häufig findet man Mikro-USB-Kabel, wie sie beispielsweise Power Banks beiliegen, bei denen nur die Stromversorgung jedoch nicht die beiden Kommunikationsadern angeschlossen sind. Mit solchen Kabeln kann selbstverständlich keine Kommunikation mit dem BB hergestellt werden.

Nach dem Verbinden des USB-Kabels bootet der BB, und nach einigen zehn Sekunden erscheint auf dem PC zuerst das Verzeichnis BEAGLEBONE als Massenspeicher und dann die Meldung über zwei neue Ethernetverbindungen *eth0* und *eth1*. Zu einer der beiden Ethernetverbindungen kann der PC jedoch keine Verbindung aufbauen. Die Fehlermeldungen „Verbindung gescheitert“ dazu können ignoriert werden.

Nun kann über die IP-Adresse *192.168.6.2* eine Verbindung vom PC zum BB aufgebaut werden. Der Status und die Qualität der Verbindung kann ganz einfach in einem Terminalfenster (dafür *strg + alt + t* auf dem PC eingeben) mit dem Befehl *ping 192.168.6.2* getestet werden (Abbruch mit *strg + c*).

Gibt man *192.168.6.2/bone101* in die Adresszeile des Browsers ein, dann wird die *beagleboard.org*-Seite angezeigt. Dabei handelt es sich nicht um eine Seite aus dem Internet, sondern die Seite wird aus lokalen Verzeichnissen des BB aufgerufen. Auf diesen „Internetseiten“ steht alles Weitere, um sich mit dem BB vertraut zu machen.

Über die Adresse *192.168.6.2* kann man sich jetzt auch via SSH-Protokoll⁵ auf dem BB in sein Linuxbetriebssystem einloggen (Benutzername *beagle*, Passwort *temppwd*). Dafür öffnet man ein Terminalfenster und gibt den Befehl *ssh beagle@192.168.6.2* ein.

```
mackst@tec-04-206-02:~$ ssh beagle@192.168.6.2
Ubuntu 18.04.3 LTS
BeagleBoard.org ROS Image 2019-10-21
Support/FAQ: http://elinux.org/Beagleboard:BeagleBoneBlack_Debian
default username:password is [beagle:temppwd]
beagle@beaglebone.local's password:
Last login: Mon Feb 17 16:58:46 2020 from 192.168.6.1
beagle@beaglebone:~$
```

(Beim ersten Mal muss vor dem Passwort noch eine Sicherheitsabfrage mit *yes* beantwortet werden.)

Das Feedback im Terminalfenster an sich ist Dienstprogramm des BB: Ein solches Programm nennt man „Shell“. Im speziellen Fall hier wird die Shell mit dem Namen „Bash“ verwendet.

Genauso gut kann man aufeinanderfolgende Befehlszeilen aber auch in einer Textdatei abspeichern. Dann kann diese Textdatei als „Shell“- bzw. „Bash-Skript“ ausgeführt werden: Hier werden die einzelnen Befehle Zeile für Zeile automatisch abgearbeitet. Solche Skriptbefehle sind auch in der (durch den „.“ versteckten) Datei *.bashrc* enthalten. Diese werden automatisch beim Öffnen eines neuen Terminalfensters ausgeführt.

Achtung:

Zum Ausschalten darf der BB nicht einfach nur von der USB-Schnittstelle bzw. Power Bank (=Spannungsversorgung) getrennt werden, so wie man es bei einem Arduino macht. Da beim BB ein Betriebssystem mit im Spiel ist, muss dieses wie bei einem PC vor dem Trennen heruntergefahren werden. Dies geschieht durch kurzes Drücken der „POWER“ Taste am BB (Taster direkt neben dem Ethernetanschluss).

⁵ Dies nennt man auch „SSH Shell“: Man kommuniziert innerhalb eines PC-Terminalfensters mit dem Linuxbetriebssystem des BB über Tastaturbefehle mittels SSH-Protokoll.

Falls das Ausschalten über die Power-Taste nicht funktioniert, kann im Terminalfenster der Befehl `sudo shutdown -h now` verwendet werden. Durch langes Drücken (>8 s) der POWER-Taste wird der BB „hart“ heruntergefahren.

Mit dem Befehl `reboot` kann der BB neu gestartet werden. Das selbe bewirkt die USER/BOOT-Taste.

Ist der BB „nur“ über USB angeschlossen, dann besitzt er standardmäßig keinen Internetzugang. Dafür kann man ihn z.B. zusätzlich (oder ausschließlich, dann aber mit Netzteil) via Ethernetkabel an einen Switch oder Router anschließen.

Alternativ kann er auch via USB die Internetverbindung des PCs (z.B. über das Hochschulnetzwerk) mitbenutzen: Dazu ist etwas Konfigurationsarbeit nötig, die im Buch von D. Molloy im Kapitel 2 (S. 38) detailliert beschrieben ist [3].

Tipp:

Die manchmal recht langen Linuxbefehle aus Webseiten oder aus dieser Anleitung kann man über Copy & Paste in das Terminalfenster übertragen.

Wenn der Terminal-Multiplexer *Terminator* verwendet wird, ist es mit viel Tipparbeit verbunden in jeder einzelnen Konsole die SSH-Verbindung aufzubauen. Dafür gibt es das Bash-Skript `bb_conn_usb.sh`. Hiermit muss in jeder Konsole nur noch der Befehl `./bb_conn_usb.sh` aufgerufen werden. Quelltext siehe [Abschnitt 11.15](#).

5.2 Kommunikation via Ethernet über Switch im selben Netzwerk

Alternativ (und auch zusätzlich!) zu USB kann der BB auch via Ethernet angeschlossen werden. Dabei handelt es sich dann um eine echte und nicht nur emulierte Ethernetschnittstelle.

Der BB muss zuerst extern mit Spannung versorgt werden, was z.B. über eine Power Bank oder über ein USB-Ladegerät inkl. Ladekabel am USB-Anschluss geschehen kann. (Der USB-Anschluss ist in diesem Fall eine reine Stromversorgungsschnittstelle!) Alternativ kann die Versorgungsspannung auch über VDD_5V (P9_5 bzw. P9_6) d.h. über die 5 V Buchse eingespeist werden.

Dann wird der BB mit einem Patchkabel über einen Switch mit dem Hochschulnetzwerk verbunden, damit sich im selben Netzwerk wie der PC befindet. Der BB erhält vom Hochschulnetz anschließend eine freie IP-Adresse zugewiesen (wird als „DHCP“ bezeichnet).

Achtung:

Je nach Einstellungen des Routers (beim Hochschulnetzwerk auf jeden Fall) erhält der BB jedes Mal eine neue IP-Adresse, wenn er sich z.B. nach einem Reboot erneut im Netzwerk einbucht. Hat er einen eindeutigen Hostnamen (also nicht „beaglebone“ wie voreingestellt), dann kann der BB mit dem Befehl `ssh beagle@xxx.local` über seinen Hostnamen xxx verbunden werden [7].

5.2.1 Ermitteln der IP-Adresse des BB

Welche Adresse IP-Adresse der BB erhalten hat, kann man am PC über den Befehl `ping beaglebone.local` erfahren.

Wenn dies nicht funktioniert, dann loggt man sich am besten über die USB-Verbindung `192.168.6.2` ein und fragt über den Befehl `ifconfig -a` die Netzwerkverbindungen des BB ab, siehe Abschnitt 5.3.1.

5.2.2 Anschließen mehrerer BB via Ethernet und eigenen Hostnamen erstellen

Beim SRP sind mehrere BB mit dem selben Hostname „beaglebone“ im selben Netz. Deshalb sollte der eigene BB einen eindeutigen Hostname erhalten um ihn damit im Netzwerk ausfindig zu machen:

Hierfür müssen im Ordner `/etc` die beiden Dateien `hostname` und `hosts` editiert werden, indem der alte Hostname `beaglebone` durch den neuen ersetzt wird.

```
sudo nano /etc/hostname  
sudo nano etc/hosts
```

Im Anschluss muss entweder einen Reboot oder den Befehl `sudo hostname -F /etc/hostname` ausgeführt werden. Im Terminalfenster erscheint als neuer Promt anschließend `beagle@` gefolgt vom neuen Hostnamen.

Kurzreferenzen wie der Editor `nano` zu bedienen ist, finden sich im Abschnitt 11.4 oder im Internet.

Ob der BB Verbindung zum Internet hat, kann über den Linuxbefehl

`ping www.google.com` getestet werden. Damit überprüft man erstens den DNS-Server und zweitens das Zustandekommen einer Kommunikation mit einer IP-Adresse von Google, von deren ständiger Erreichbarkeit auszugehen ist.

5.3 Kommunikation via WLAN

Es ist am einfachsten, den BB via USB mit dem PC zu verbinden, denn in diesem Fall erfolgt sowohl die Stromversorgung als auch die Kommunikation via USB. Diese Verbindung ist optimal vom Einbinden der Sensoren bis zu den Plausibilitätsprüfungen des Gesamtsystems mit aufgebocktem Roboterfahrzeug.

Tipp:

Verwenden Sie wenn immer es geht die USB-Verbindung, da diese leistungsstärker und weniger störanfälliger ist als die WLAN-Verbindung.

Um jedoch das Roboterfahrzeug im fahrenden Betrieb zu optimieren, muss eine Drahtlosverbindung verwendet werden. Zum Glück ist der BB mit einem Linuxbetriebssystem ausgestattet: Denn für den Umstieg auf WLAN ist am BB wie auch am PC nur ein normaler WLAN-Stick bzw. eine WLAN-PCI-Karte nötig.

Der BB kann als WLAN Accesspoint eingerichtet werden, in dessen WLAN sich der PC einbucht. In [20] ist die Vorgehensweise am Beispiel eines RasPi detailliert beschrieben. Diese Art der WLAN-Kommunikation hat sich jedoch als nicht ausreichend stabil erwiesen.

Daher werden im SRP mehrere einfache WLAN-Router (ohne Internetanschluss) verwendet, in die sich jeweils sowohl der PC als auch der BB einbuchen (siehe Abb. 2).

Abbildung 2: Kommunikation des BB via WLAN mit einem PC.

Achtung:

Bitte verbinden Sie den PC und den BB mit dem räumlich nächstgelegenen Router, damit die unterschiedlichen BB gleichmäßig auf die Router verteilt sind.

5.3.1 Mit dem BB in ein vorhandenes WLAN einwählen

Die nachfolgend genannte Prozedur wurde mit einem WLAN-Stick von Edimax, Modell EW-7811Un durchgeführt. Dieser sollte vom BB-Betriebssystem automatisch erkannt und eingebunden werden, da der nötige Treiber (RTL8192CU) dort schon enthalten ist.

Detailliert ist der Aufbau einer WiFi-Verbindung im Buch von D. Molloy [3] in Kapitel 12 beschrieben.

Zuerst muss sichergestellt werden, dass das Betriebssystem über den USB-Bus den WLAN-Stick während des Bootens überhaupt erkennt und den obigen Treiber geladen hat.

Dazu sollte man den WLAN-Stick erst nach dem Booten einstecken und danach in der Konsole mit dem Befehl `dmesg` nachschauen, ob folgende Meldung vom Kernel ausgegeben wird - die jetzt in der sehr großen Liste an Zeilen ganz unten steht:

```
[ 1106.244567] usb 1-1: new high-speed USB device number 2 using musb-hdrc
[ 1106.394189] usb 1-1: New USB device found, idVendor=7392, idProduct=7811, bcdDevice=2.00
[ 1106.394212] usb 1-1: New USB device strings: Mfr=1, Product=2, SerialNumber=3
[ 1106.394223] usb 1-1: Product: 802.11n WLAN Adapter
[ 1106.394232] usb 1-1: Manufacturer: Realtek
```

```
[ 1106.394242] usb 1-1: SerialNumber: 00e04c000001
[ 1106.706044] cfg80211: Loading compiled-in X.509 certificates for regulatory database
[ 1106.723692] cfg80211: Loaded X.509 cert 'sforshee: 00b28ddf47aef9cea7'
[ 1107.165857] rtl18192cu: Chip version 0x10
[ 1107.292687] rtl18192cu: Board Type 0
[ 1107.292942] rtl_usb: rx_max_size 15360, rx_urb_num 8, in_ep 1
[ 1107.293189] rtl18192cu: Loading firmware rtlwifi/rtl18192cufw_TMSC.bin
[ 1107.321018] ieee80211 phy0: Selected rate control algorithm 'rtl_rc'
[ 1107.355821] rtl18192cu: MAC auto ON okay!
[ 1107.390561] usbcore: registered new interface driver rtl18192cu
```

Zusätzlich kann man auch mit `lsusb` prüfen, ob er als USB-Gerät angemeldet ist.

```
beagle@meinbeaglebone:~$ lsusb
Bus 001 Device 002: ID 7392:7811 Edimax Technology Co., Ltd EW-7811Un 802.11n Wireless Adapter [Realtek RTL8188CUS]
Bus 001 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root hub
```

Mit `ifconfig -a` wird geprüft, welches „Netzwerk Device“ nun dem WLAN-Stick zugeordnet wurde. In den Beispiel unten hat er den Namen „`wlan0`“ erhalten.

Achtung:

Jeder WLAN-Stick (selbst baugleiche) hat eine andere MAC-Adresse. Wenn man verschiedene WLAN-Sticks nacheinander mit dem BB verbindet, dann erhält der erste den Namen „`wlan0`“, der zweite „`wlan1`“ usw. Daher ist es wichtig, den Namen des aktuellen WLAN-Sticks zu kennen - denn man weiß ja nicht unbedingt, wie viele andere WLAN-Sticks schon vorher verbunden waren.

```
beagle@beaglebone:~$ ifconfig
eth0: flags=-28669<UP,BROADCAST,MULTICAST,DYNAMIC> mtu 1500
 ether 84:eb:18:e3:6c:bb txqueuelen 1000 (Ethernet)
 RX packets 0 bytes 0 (0.0 B)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 0 bytes 0 (0.0 B)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
 device interrupt 55

lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 2928 bytes 179109 (179.1 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 2928 bytes 179109 (179.1 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

usb0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.7.2 netmask 255.255.255.252 broadcast 192.168.7.3
 inet6 fe80::86eb:18ff:fee3:6cbd prefixlen 64 scopeid 0x20<link>
 ether 84:eb:18:e3:6c:bd txqueuelen 1000 (Ethernet)
 RX packets 1 bytes 96 (96.0 B)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 43 bytes 9762 (9.7 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

usb1: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.6.2 netmask 255.255.255.252 broadcast 192.168.6.3
 inet6 fe80::86eb:18ff:fee3:6cc0 prefixlen 64 scopeid 0x20<link>
 ether 84:eb:18:e3:6c:c0 txqueuelen 1000 (Ethernet)
 RX packets 750 bytes 57653 (57.6 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 601 bytes 108516 (108.5 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

wlan0: flags=-28605<UP,BROADCAST,RUNNING,MULTICAST,DYNAMIC> mtu 1500
 inet 192.168.178.71 netmask 255.255.255.0 broadcast 192.168.178.255
 inet6 fe80::76da:38ff:fe05:5bb prefixlen 64 scopeid 0x20<link>
 ether 74:da:38:05:05:bb txqueuelen 1000 (Ethernet)
```

```

RX packets 279 bytes 27841 (27.8 KB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 75 bytes 12953 (12.9 KB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

```

Im Beispiel oben hat der BB nur über den usb1-Anschluss eine IP-Verbindung (Adresse 192.168.6.2) und dadurch eine IP-Adresse. Der WLAN-Stick hat vom Router die IP-Adresse 192.168.178.71 erhalten und ist somit mit dem WLAN-Netzwerk verbunden.

Wird der BB zusätzlich über Netzwerkkabel an einem Router angeschlossen, so ändert sich eth0 im Vergleich zu oben: Nun hält die Schnittstelle eth0 ebenfalls eine IP-Verbindung (192.168.178.51).

```

eth0: flags=-28605<UP,BROADCAST,RUNNING,MULTICAST,DYNAMIC> mtu 1500
inet 192.168.178.51 netmask 255.255.255.0 broadcast 192.168.178.255
inet6 fe80::86eb:18ff:fee3:6cbb prefixlen 64 scopeid 0x20<link>
ether 84:eb:18:e3:6c:bb txqueuelen 1000 (Ethernet)
RX packets 34 bytes 4287 (4.2 KB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 67 bytes 11115 (11.1 KB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
device interrupt 55

```

Mit dem Befehl *iwconfig* kann man ähnlich zu *ifconfig* exklusiv die Drahtlosverbindungen abfragen:

```

lo no wireless extensions.
usb1 no wireless extensions.
can1 no wireless extensions.
eth0 no wireless extensions.
wlan0 IEEE 802.11 ESSID:"Wehlan"
 Mode:Managed Frequency:2.412 GHz Access Point: E8:DE:27:55:A1:60
 Bit Rate=1 Mb/s Tx-Power=20 dBm
 Retry short limit:7 RTS thr=2347 B Fragment thr:off
 Power Management:off
 Link Quality=70/70 Signal level=-26 dBm
 Rx invalid nwid:0 Rx invalid crypt:0 Rx invalid frag:0
 Tx excessive retries:0 Invalid misc:4 Missed beacon:0
can0 no wireless extensions.
usb0 no wireless extensions.

```

Um dem BB mitzuteilen, mit welchem WLAN und unter welchen Randbedingungen er sich verbindet, wird das Hilfsprogramm *connmanctl* auf dem BB verwendet:

```

sudo connmanctl
connmanctl> scan wifi
connmanctl> services
connmanctl> agent on
connmanctl> connect wifi_xyz

```

Passwort eingeben und anschließend *connmanctl> exit*

Nun kann man mit *ifconfig wlan0* nachschauen, welche IP-Adresse der BB vom Router erhalten hat:

```

beagle@beaglebone:~$ ifconfig wlan0
wlan0: flags=-28605<UP,BROADCAST,RUNNING,MULTICAST,DYNAMIC> mtu 1500
 inet 192.168.178.71 netmask 255.255.255.0 broadcast 192.168.178.255
 inet6 fe80::76da:38ff:fe05:5bb prefixlen 64 scopeid 0x20<link>
 ether 74:da:38:05:05:bb txqueuelen 1000 (Ethernet)
 RX packets 955 bytes 88593 (88.5 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 157 bytes 27200 (27.2 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

```

Jetzt besitzt der BB in diesem konkreten Beispiel also zusätzlich die IP-Adresse 192.168.178.71, die über WLAN zu erreichen ist. Diese kann nun auch für die SSH-Verbindung statt der USB-IP-Adresse 192.168.6.2 verwendet werden.

Mit dem PC muss man sich nun in das selbe WLAN-Netzwerk einbuchen, damit eine WLAN-Verbindung zum BB entsteht. Ob die Verbindung PC-BB steht, prüft man in diesem Beispiel in einem Terminalfenster mit *ping 192.168.178.71*.

Achtung:

Wenn Sie den BB später ausschließlich über den Micro-USB Anschluss mit einer Powerbank versorgen möchten, dann muss die WLAN-Verbindung automatisch nach dem Booten hergestellt werden, da ja für die Kommunikation die USB-Schnittstelle schon belegt ist.

Dafür wurde folgendes Bash-Skript `wifi_reset.sh` erstellt, welches einmal pro Minute von dem Linux-Tool Cron ausgeführt wird. Quelltext siehe Abschnitt 11.17.

Damit wird überprüft, ob eine WLAN-Verbindung besteht. Falls nicht wird über das Tool `connmanctl` die WLAN-Verbindung neu aufgebaut.

Tipp:

Wenn der Terminal-Multiplexer Terminator verwendet wird, ist es mit viel Tipparbeit verbunden in jeder einzelnen Konsole die SSH-Verbindung aufzubauen. Dafür gibt es das Bash-Skript `bb_conn_wifi.sh`. Hiermit muss in jeder Konsole nur noch der Befehl `./bb_conn_wifi.sh` aufgerufen werden. **Dabei muss vorher im Bash-Skript jedoch die richtige IP-Adresse editiert werden.** Quelltext siehe Abschnitt 11.15.

5.4 Bekannte Probleme:

- Oft identifizieren Router einen bestimmten BB über dessen MAC-Adresse und weisen ihm immer die selbe IP-Adresse zu. Hat sich der Hostname geändert, dann kann es bei erneutem Verbinden mit dem WLAN Router zu Problemen kommen, weil sich die Kombination aus MAC-Adresse und Hostname geändert hat.
- Zusammen mit dem WLAN-Dongle kann der BB kurzzeitig mehr als 1 A Strom benötigen. Dies kann je nach Stromversorgung bzw. angeschlossenen Verbrauchern zu Instabilitäten der WLAN-Verbindung führen. Wenn dies der Fall ist, dann verwenden Sie z.B. den 2 A statt den 1 A Ausgang der Powerbank.
Wird die Stromversorgung über den Powermanagement-Chip (P9_5,6) zugeführt, dann kann eine zu hoch Stromaufnahme ebenfalls zu Instabilitäten führen.

Tipp:

Manchmal ist es schwierig zu erkennen, ob sich der BB in das WLAN eingebucht hat. Wenn Sie ein Smartphone dabei haben, dann können Sie sich mit diesem in das selbe WLAN einbuchen und mit einer Netzwerk-Scanner App (z.B. Fing) nachschauen, ob Ihr BB im selben Netz zu finden ist. Hat Ihr BB keinen eigenen Hostnamen, so können Sie Ihren ihn über dessen MAC-Adresse (des WLAN-Dongles) identifizieren und mit `ping` die Verbindung testen.

6 Umgang mit Linux

Kommt man aus der Welt der Windows/Apple-PCs oder Androidsmartphones, so kann man sich eine Welt ohne grafische Benutzeroberfläche gar nicht mehr vorstellen.

Bei Linux Embedded Systems macht eine solche Benutzeroberfläche jedoch keinen Sinn, da sie nur unnötig Rechenleistung verbraucht, denn sie wird höchstens bei der Parametrierung des fertigen Systems gebraucht. Tatsächlich ist der Umgang mit einer sogenannten "Konsole", bei der in einem Terminalfenster die Befehle in Form von Text statt Mausklicks eingegeben werden, langfristig wesentlich effizienter.

Tipp:

Ganz so altmodisch ist der Umgang mit einer Linuxkonsole aber auch nicht: Eine nützliche Funktion ist das automatische Vervollständigen von Verzeichnis- oder Dateinamen:

Bei der Eingabe eines Pfades kann man mit der Tab-Taste die Namen vervollständigen, wenn man die ersten Buchstaben eingegeben hat. Dies funktioniert auch bei allen ROS-Tools.

Auch kann ein aus einem PDF (wie dieses hier) kopierter Befehl mit Copy/Paste in die Linuxkonsole eingefügt werden.

Die im Quellenverzeichnis genannten Fachbücher [21], [5] und [6] enthalten jeweils die wichtigen Infos und Befehle zum Thema Linux. In der Praxis sind Cheat Sheets für Linux sehr nützlich, ein Beispiel hierfür finden Sie im Anhang im Abschnitt 11.5.

6.1 Dateimanagement auf dem BB, Übertragen von Dateien zwischen PC und BB

Vom PC aus kommunizieren Sie mittels SSH-Shell mit dem Linuxbetriebssystem auf dem BB. Dies geschieht wie oben beschrieben über Tastaturbefehle im Terminalfenster. Damit können Dateien innerhalb des BBs verschoben, umbenannt, gelöscht usw. werden.

Möchte man zwischen dem PC und dem BB Dateien übertragen, so wird dies auch innerhalb eines Terminalfensters gemacht. Dafür gibt es das Tool *sftp* (Secure File Transfer Protocol).

Bei *sftp* kennt im Prinzip die gleichen Kommandos wie die Bash-Shell (z.B. *pwd*, *ls*, *cd*, *mkdir*, *rm*). Der PC wird als „local machine“ bezeichnet, der BB ist die „remote machine“.

Die Logik hinter *sftp* ist ganz einfach: Wird dem Befehl ein „*l*“ für „local“ vorangestellt, dann bezieht sich dieser auf den PC. Wenn nicht, dann bezieht sich der Befehl auf den BB.

Zusätzlich gibt es noch die beiden Kommandos *put* und *get*: *put* bewirkt einen Upload vom PC auf den BB und *get* einen Download vom BB auf dem PC, wie folgendes Beispiel zeigt:

```
mackst@tec-04-206-02:~$ sftp beagle@192.168.6.2
sftp> pwd
Remote working directory: /home/beagle
sftp> lpwd
Local working directory: /home/mackst
sftp> put dateiAufPC.py
Uploading dateiAufPC.py to /home/beagle/dateiAufPC.py
dateiAufPC.py 100% 716 334.1KB/s 00:00
sftp> get dateiAufBB.py
Fetching /home/beagle/dateiAufBB.py to dateiAufBB.py
/home/beagle/dateiAufBB.py 100% 716 226.5KB/s 00:00
sftp> exit
mackst@tec-04-206-02:~$
```

Es können auch Dateien von einem USB-Stick vom und zum BB kopiert werden. Dazu wird nach dem Einsticken des USB-Sticks mit dem Befehl *fdisk -l* nachgeprüft, ob dieser als */dev/sda1* erscheint. Nun muss der USB-Stick noch „gemountet“ werden, d.h. es muss ein Verzeichnis angelegt werden, über das auf ihn zugegriffen werden kann. Dafür wird z.B. das Verzeichnis */media/usb* angelegt (*mkdir /media/usb*) und anschließend mit dem Befehl *mount /dev/sda1 /media/usb* mit dem USB-Stick verbunden.

7 Die Ein- und Ausgänge des BB

Achtung:

Gegenüber früheren BB-Betriebssystemversionen hat sich der Umgang mit den I/Os seit der Kernelversion 3.14 grundlegend geändert: Für die Pinconfiguration wird nicht mehr das Tool *capemanager* sondern das Tool *config-pin* [22] verwendet. Sogenannte "Slots" für (virtuelle) Capes werden durch aktuelle Kernelversionen nicht mehr unterstützt.

Dies ist bei Informationen aus dem Netz unbedingt zu beachten. Nur die Second Edition des Buchs von C. Molloy [3] ist in Bezug auf I/Os und IP-Kommunikation auf dem aktuellen Stand.

Was das Anschließen von I/O-Peripherie wie Sensoren betrifft, ist dieses Kapitel von sehr großer Bedeutung. Denn viele Kompilier- und Laufzeitfehler beruhen auf Konflikten bei der Pinconfiguration.

Grundsätzlich sind auf den beiden zweireihigen Buchsenleisten P8 und P9, den sogenannten „Cape Expansion Headers“ Versorgungsspannungen (3,3 und 5 V), Masse, Resets, Analogeingänge und GPIO herausgeführt.

Die Abkürzung GPIO bedeutet „General Purpose Input Output“. In der Literatur werden damit aber oft nur die binären (digitalen) I/Os bezeichnet. Auch in den Abbildungen in Abschnitt 11.1 sind mit „GPIO“ nur diese binären Schnittstellen gemeint. GPIO können aber auch als CAN-, I²C-, UART-, SPI-Schnittstelle oder oder als Timer konfiguriert werden.

Die Zuordnung der unterschiedlichen GPIO-Funktionen zu den einzelnen Buchsen von P9 und P8 wird "Pinconfiguration" genannt. Allgemein spricht man hier von „Pin Muxing“, zu Deutsch „Anschlussmultiplexing“.

Eigentlich bräuchte man bei Linux für unterschiedliche Pinconfigurationen unterschiedliche Kernels (=Betriebssystemversionen). Normalerweise ist die Pinzuordnung also im Betriebssystem = Kernel festgelegt. Aufgrund der vielen verschiedenen ARM-Prozessoren wären folglich viele verschiedene Kernelversionen nötig.

Um dies zu umgehen, wurde der sogenannte "**Device Tree (DT)**" eingeführt: Hier wird einem einheitlichen Kernel beim Bootvorgang die gewünschte (nicht einheitliche) Pinconfiguration mitgeteilt und gleichzeitig auch die nötigen Kernelmodule dafür geladen. Nach dem Booten hat also jeder Pin eine Default-Konfiguration. Auch nach dem Booten kann die Pinconfiguration mit dem Tool *config-pin* noch geändert werden. Man spricht dann von einem "**Device Tree Overlay (DTO)**", der geladen wird.

Der Zugriff auf die binären I/O (Schalteingänge, Schaltausgänge), den ADC und den PWM-Ausgang ist bei allen LES über das **Sys File System** möglich (siehe Abschnitt 7.3):

Das Setzen eines binären Ausgangs oder das Auslesen einer gewandelten Eingangsspannung ist somit nichts Anderes als das Schreiben oder Lesen einer entsprechenden virtuellen Datei im Linux-Dateisystem.

Daher benötigt man für die binären I/Os, den ADC und PWM (=DAC) sowohl für die Programmiersprache C als auch für Python prinzipiell keinen Treiber, denn es sind nur Schreib- oder Lesebefehle auf Dateien notwendig. Diese Programmierschnittstelle wird oft auch als "SysFS-API" bezeichnet.

Damit die entsprechenden virtuellen Dateien überhaupt im Linux-Dateisystem auftauchen, muss vorher der DT (beispielsweise für den ADC oder den PWM) geladen werden.

Geschieht dies beim Booten, dann spricht man von "Device Tree". Geschieht dies mit dem Tool *config-pin* nach dem Booten, dann spricht man von "Device Tree Overlay".

Im SRP werden die benötigten Schnittstellen auf letztere Weise "bei Bedarf" innerhalb der Programme zu deren Laufzeit über das Aufrufen von *config-pin* konfiguriert. Die analogen Eingänge, der I²C Bus 2 sowie die binären I/O sind schon durch den DT direkt nach dem Booten konfiguriert.

Die Schnittstellen SPI, I²C, UART, USB und Ethernet benötigen zusätzlich Treiberbibliotheken. In Python verwendet man der Einfachheit halber gemeinsame Bibliotheken für alle Schnittstellen (GPIO bis I²C), die teils sogar wie die BBIO-Bibliothek das Laden der nötigen Pinconfiguration via *config-pin* mit übernehmen.

In dem Buch von D. Molloy [3] sind in Kapitel 6 die Ein- und Ausgänge des BB sowie das Tool *config-pin* recht gut beschrieben. Außerdem findet sich auf seinen Internetseiten zu Kapitel 6 des Buchs („Interfacing to BeagleBone Busses“) [23] tabellarische Übersichten zu den erlaubten und möglichen Pinbelegungen, die

auch in Abschnitt 11.8 abgebildet sind.

Recht hilfreich sind auch Aufkleber mit den Pinnummern, die man an die beiden Buchsenleisten klebt. Man kann sie als PDF-Datei unter [24] oder [25] herunterladen.

Achtung:

Leider ist die ganze Geschichte mit den DT und DTO in der Realität nicht so sauber implementiert wie oben beschrieben. Bei einigen Images ist die Pinzuordnung dann doch Teil des Kernels und das zusätzliche Laden eines DT bzw. DTO hat nicht den gewünschten Effekt.

Bestimmte Pins wie z.B. P8_20 bis P8_25, die Schnittstellen zum eMMC (siehe Abschnitt 11.8) dürfen nicht umkonfiguriert werden.

Beim Verwenden von *config-pin* besteht immer die Gefahr, eine vorher gesetzte Pin-Konfiguration ungewollt zu überschreiben.

Daher wird empfohlen, die Pin-Konfiguration des BB-Images für das SRP so zu verwenden wie sie in Abschnitt 7.2 dokumentiert ist.

7.1 Verwendung des Tools config-pin

Wie in [22] beschrieben basiert dieses Tool auf einem DTO mit Namen "cape-universal".

Mit dem Befehl *config-pin -h* wird die Hilfefunktion aufgerufen und die Befehlssyntax aufgelistet.

7.1.1 Anzeigen des aktuell geladenen Pinkonfiguration

Mit dem Befehl *config-pin -i px.y* erhält man eine allgemeine Information über den Pin Nr. y auf der Buchsenleiste x. Insbesondere werden dabei die verschiedenen Modi (z.B. i2c, can, spi_cs) aufgelistet, auf die der entsprechende Pin mit *config-pin -a px.y ...* konfiguriert werden kann.

```
beagle@beaglebone:~$ config-pin -i p8.08
Pin name: P8_08
Function if no cape loaded: gpio
Function if cape loaded: default gpio gpio_pu gpio_pd gpio_input timer
Function information: gpio2_3 default gpio2_3 gpio2_3 gpio2_3 gpio2_3 timer7
Kernel GPIO id: 67
PRU GPIO id: 99
```

Der Befehl *config-pin -q px.y* liest die aktuelle Pin-Konfiguration aus:

```
beagle@beaglebone:~$ config-pin -q p8.08
P8_08 Mode: default Direction: in Value: 1
```

Dies funktioniert auch mit anderen als den GPIO-Pins:

```
beagle@beaglebone:~$ config-pin -i p9.35
Pin is not modifiable: P9_35 AIN6
```

```
beagle@beaglebone:~$ config-pin -i p9.19
Pin name: P9_19
Function if no cape loaded: i2c
Function if cape loaded: default gpio gpio_pu gpio_pd gpio_input spi_cs can i2c pru_uart
timer
Function information: i2c2_scl default gpio0_13 gpio0_13 gpio0_13 gpio0_13 spi1_cs1
dcan0_rx i2c2_scl pru_uart timer5
Kernel GPIO id: 13
PRU GPIO id: 45
```

Soll die Konfiguration aller Pins übersichtsweise ausgegeben werden, so kann das Tool *show-pins* verwendet werden, welches über *config-pin*-Kommandos alle Pins nacheinander abfragt. In Abschnitt 11.9 ist ein Beispiel dargestellt.

7.1.2 Setzen von Pinfunktionen und -werten

Bei einfachen GPIO-Pins kann mit *config-pin* deren Funktion als Eingang *in* oder Ausgang *out* gesetzt werden.

Anschließend kann für einen Eingang ein Pull-Up-Widerstand mit *in+* oder ein Pull-Down-Widerstand mit *hi-* gesetzt werden. Mit dem Befehl *config-pin -q* wird dann der Eingangswert des Pins ausgegeben (hier als Beispiel einmal Pin 8_11 mit Pull-Down auf GND bzw. mit Pull-Up auf 3,3 V).

```

beagle@beaglebone:~$ config-pin p8.11 in
beagle@beaglebone:~$ config-pin p8.11 in+
beagle@beaglebone:~$ config-pin -q p8.11
P8_11 Mode: gpio_pu Direction: in Value: 0
beagle@beaglebone:~$ config-pin -q p8.11
P8_11 Mode: gpio_pu Direction: in Value: 1

```

Ein GPIO als Ausgang kann mit den Werten 1 und 0 auf High oder Low gesetzt werden.

```

beagle@beaglebone:~$ config-pin p8.08 out
beagle@beaglebone:~$ config-pin p8.08 1
beagle@beaglebone:~$ config-pin p8.08 0

```

Funktionalitäten wie PWM oder I²C können mit *config-pin* den dafür in Frage kommenden Pins zugewiesen werden. Im nachfolgenden Beispiel wird dem Pin 9_22 die PWM-Funktion zugewiesen.

```

beagle@beaglebone:~$ config-pin -q p9.22
P9_22 Mode: default Direction: in Value: 1
beagle@beaglebone:~$ config-pin -a p9.22 pwm
beagle@beaglebone:~$ config-pin -q p9.22
P9_22 Mode: pwm

```

7.2 Die Standard Pinkonfiguration für das SRP

Verwenden Sie möglichst diese Pinbelegung während der gesamten Projektarbeit. Damit haben Sie schon eine Hauptfehlerquelle beseitigt! In den Programmen werden die Pin mit *config-pin* entsprechend konfiguriert, falls noch nicht durch das DT beim Booten geschehen.

GPIO siehe Abschn. 11.8	Entsprechende Pins der Buchsenleiste am BB	Beschriftung Grove-Stecker auf Cape Version 2	Primäre Verwendung im SRP und Alternative dazu
30 RX, 31 TX	P9_11 RX, P9_13 TX, VCC, GND	UART/Digital links (UART4)	<u>UART4</u> ⁶ , alt. bin. I/O
14 RX, 15 TX	P9_26 RX, P9_24 TX, VCC, GND	UART/Digital rechts (UART1)	<u>bin.</u> I/O, alt. UART, I ² C, CAN
-	P9_37-40, VCC, GND	Analog Input	<u>Analog</u> In
51	P9_16, NC, VCC, GND	GPIO 51	<u>PWM</u> , alt. bin. I/O
50	P9_14, P9_16, VCC, GND	GPIO 50	<u>PWM</u> , alt. bin. I/O
117	P9_25, P9_14, VCC, GND	GPIO 117	<u>bin.</u> I/O bevorzugt Ausgang
115	P9_27, P9_25, VCC, GND	GPIO 115	<u>bin.</u> I/O bevorzugt Eingang
13 CL, 12 DA	P9_19 CL, P9_20 DA, VCC, GND	I ² C2 (Hub für 4 Slaves)	<u>I²C2</u> , alt. CAN, Timer
84 CL, 85 D0	SPI: P9_22 CL, P9_21 D0 UART: P9_22 RX, P9_21 TX	Oberer Stecker auf BBG-Board neben USER-Button (UART2)	<u>SPI0 zusammen mit P9_17 CS, P9_18 D1</u> , alt. <u>UART, PWM</u>
13 CL, 12 DA	Selbe Belegung wie I ² C2	Unterer Stecker auf BBG-Board (I ² C2)	<u>I²C2</u> , alt. CAN, Timer
-	P9_7, P9_8	VCC 5V (SYS_5V)	Spannungsversorgung I/O-Peripherie
-	P9_5, P9_6	5 V Spannungsversorgung Input (4,3...5,8 V) über Power Management Chip des BB	Anschluss Power Bank via Rundstecker
-	P9_3, P9_4	VCC 3V3 (DC_33V)	Spannungsversorgung I/O-Peripherie

7.3 Das SysFS

Unter Linux wird auf die binären I/Os, den ADC und den PWM (=DAC) über Lese- und Schreibbefehle auf virtuelle Dateien (das System File System kurz SysFS) zugegriffen. Vorher muss jedoch die benötigte Pinkonfiguration über den DT bzw. DTO (mit dem Tool *config-pin*) gesetzt sein.

⁶ Bei manchen Grove Cape Version 2 ist diese Anschluss elektronisch durch defekte Pegelwandler gestört. In diesem Fall über die Buchsenleisten verbinden oder den UART2-Anschluss auf dem BB-Board verwenden.

Jeder Schnittstelle ist im Verzeichnis in `/sys/class/` ein entsprechender Ordner zugeordnet. In dessen Dateien kann man Werte hineinschreiben um z.B. einen binären Ausgang auf High zu setzen. Genauso kann man eine Datei auslesen, um den Wert des ADCs zu erhalten. Das Datei System nennt man „SysFS“. Es ist eine Besonderheit des Linuxbetriebssystems.

Das SysFS ist also ein virtuelles Dateisystem, über das man **als User** direkt auf Betriebssystemfunktionen zugreift, um über die I/Os zu kommunizieren.

Dieser Umgang mit den I/Os durch das Betriebssystem ist also grundsätzlich bei allen LES gleich. Schreibt man ein C-Programm, dass in dieser Weise die Schnittstellen anspricht, so ist es einfach auf ein anderes LES portierbar. Daher unterscheidet sich der C- oder Pythonquellcode für einen BB nicht wesentlich von dem für einen RasPi abgesehen von einigen hardwarespezifischen Bibliotheken.

In den Beispielprogrammen des SRP erfolgt der Zugriff auf die I/Os teils über dieses SysFS. Die folgenden Beispiele verdeutlichen, wie in einem Terminalfenster mit Linuxbefehlen auf das SysFS zugegriffen wird.

Beispiel 1:

Binärer Eingang P8_11 (GPIO 45, PIN 13, siehe Abschnitt 11.8):

```
cd /sys/class/gpio  
ls
```

Der obige Befehl listet die "exportierten" GPIO auf. Nach dem Booten des SRP-Image gehören fast alle GPIO dazu. Maximal erscheinen hier 4 x 32 GPIO der vier GPIO-Chips 0, 32, 64 und 96. Es sind aber nicht alle dieser möglichen GPIO überhaupt auf die Buchsenleisten herausgeführt oder im DT nach dem Booten als GPIO konfiguriert.

Auf einen dieser GPIO wird mit folgenden Schreib-/Lese-Befehlen zugegriffen (hier Konfiguration als Input und Auslesen des Eingangssignals):

```
cd gpio45  
echo in > direction  
cat value
```

PIN 13 ist genau genommen GPIO1_13, also Pin 13 des ersten GPIO-Controllers. Die GPIO 45 ergeben sich aus dem Offset von 32 (jeder Controller hat 32 Pins) plus 13.

Bestimmte Parameter der GPIO wie Pull-Ups können nur mit dem Tool *config-pin* eingestellt werden. Ansonsten bewirken die oben dargestellten Dateioperationen im SysFS aber das selbe wie entsprechende Befehle über das Tool *config-pin*.

Achtung:

Bestimmte binäre I/Os können grundsätzlich nicht ohne Weiteres verwendet werden. Diese sind in den Tabellen in Abschnitt 11.8 rot unterlegt.

Beispiel 2: Analoger Eingang AIN0 an P9_39

```
cd /sys/bus/iio/devices/iio\:device0  
cat in_voltage0_raw
```

Die Ausgabe dieses Befehls ist die Eingangsspannung am analogen Eingang AIN0 in LSB (FSR 1,8 V).

Beispiel 3: PWM Signal an P8_36 und gleichzeitig P9_14 einstellen

Zuerst muss man herausfinden, zu welchem PWM-Hardwarenamen und Kanal dieser Pin gehört. Die Zuordnung des PWM-Chips im SysFS ist leider nicht eindeutig. Hier ist es das Verzeichnis *pwmchip4*.

```
config-pin -i p8.36
```

Output:

```
Pin name: P8_36  
Function if no cape loaded: hdmi  
Function if cape loaded: default gpio gpio_pu gpio_pd gpio_input pwm  
Function information: gpio2_16 default gpio2_16 gpio2_16 gpio2_16 gpio2_16
```

```

ehr pwm1a
Kernel GPIO id: 80
PRU GPIO id: 112

```

Konfiguration der Pins als PWM nötig, da diese über den DT als binäre I/O konfiguriert sind.

```

config-pin -a p8.36 pwm
config-pin -a p9.14 pwm
cd /sys/class/pwm/pwmchip4
cd pwm-4\:0
echo 4000 > period
echo 1000 > duty_cycle
echo 1 > enable

```

Die PWM-Periode und -Duty Cycle sind jeweils in μs angegeben.

Im SysFS gibt es mehrere PWM-Chips mit jeweils zwei Kanälen. Dabei können via *config-pin* für jeden Kanal jeweils zwei Pins ausgewählt werden. Wählt man z.B. PWM-Chip 4 und Kanal 0A aus, so werden über das SysF *sys/class/pwm/pwmchip4/pwm-4:0* beide Pins P8_31 und P9_14 synchron angesteuert sofern sie vorher mit *config-pin* für PWM konfiguriert wurden.

Hardwarename	PWM Chip des BB	Kanal	Pin des BB
Ehrpwm0a bzw. ehr pwm0b	<i>pwmchip1</i>	0A mit <i>pwm-1:0</i> bzw. 0B mit <i>pwm-1:1</i>	P9_31/P9_22 bzw. P9_21/P9_29
Ehrpwm1a bzw. ehr pwm1b	<i>pwmchip4</i>	4A mit <i>pwm-4:0</i> bzw. 4B mit <i>pwm-4:1</i>	P9_14/P8_36 bzw. P9_16/P8_34

Für die Schnittstellen I²C, SPI und UART gibt es entsprechende SysFS-Dateien für das Lesen und Schreiben. Jedoch werden zusätzlich Treiberbibliotheken benötigt. Details siehe Buch von D. Molloy, Kapitel 6 [3].

7.4 Die I²C-Busse

Eine sehr gute Anleitung zur Verwendung der I²C-Busse auf LES findet sich in [26].

Folgende Pakete werden für die I²C-Kommunikation benötigt. Mit der folgenden Befehlsfolge werden sie aktualisiert bzw. installiert:

```

apt-get update
apt-get install i2c-tools # I2C-Toolkit fuer die Kommandozeile
apt-get install python-smbus # Python-Bibliothek fuer I2C
apt-get install libi2c-dev # Bibliothek fuer C

```

Mit dem Tool *i2c-tools* kann die I²C Kommunikation zu angeschlossenen Peripheriegeräten (Slaves) wie Sensoren überprüft werden.

Mit dem Befehl *i2cdetect -y -r 2* wird der I²C-Bus 2 nach angeschlossenen Geräten durchsucht.

```

beagle@beaglebone:~$ i2cdetect -y -r 2
 0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f
00: - - - - - - - - - - - - - - - - - -
10: - - - - - - - - - - - - - - - - - -
20: - - - - - - - - - - - - - - - - - -
30: - - - - - - - - - - - - - - - - - -
40: - - - - - - - - - - - - - - - - - -
50: - - - - - - - - UU - - - - - - - -
60: - - - - - - - - - - - - - - - - - -
70: 70 - - - - - - - - - - - - - - - - - -

```

Oben ist die Ausgabe dieses Befehls im Terminalfenster dargestellt: Es wurde an der Adresse 0x70 ein Gerät gefunden – in diesem Fall ein SRF02 Ultraschallsensor an den Pins P9_20/_19.

Die Zeichen „UU“ in der Tabelle bedeuten, dass diese Adressen schon im Zugriff eines Treibers sind und daher nicht ausgelesen werden.

Mit dem Befehl `i2cdetect -l` (Achtung nicht „-1“ sondern „-l“) werden die verfügbaren Busse aufgelistet. Beim BB sind dies nach dem Booten i2c-0, i2c-1 und i2c-2.

Achtung:

Auf den ebenfalls angezeigten Bus i2c-0 kann der BB nur intern zugreifen. Der Bus i2c-1 wird nur bei der Version 1 (schwarz) des Grove Capes als Stecker herausgeführt.

Die folgende Tabelle gibt die verschiedenen Bezeichnungen der I²C-Busse sowie deren zugeordnete Pins an.

Grove Cape	SysFS	SDA/SCL Pin	SysFS
I2C1 nur Version 1	i2c-1	P9_18/_17	/dev/i2c-1
I2C2	i2c-2	P9_20/_19	/dev/i2c-2

Weiter können mit `i2c-tools` alle Register eines angeschlossenen Slaves ausgelesen werden. Für den SRF02-Sensor würde dies mit dem Befehl `i2cdump -y 2 0x70` ausgeführt werden, um z.B. die Parametrierung zu kontrollieren. Auch kann man direkt per Kommandozeile mit dem Slave kommunizieren.

Bei den meisten Sensoren kann man die Adresse deren I²C-Schnittstelle ändern, was z.B. nötig wird, wenn man am selben I²C-Bus zwei gleiche Sensoren verwenden möchte. In dem Python Skript `SRF02AddrChange.py` ist dies exemplarisch für den Ultraschallsensor SRF02 gezeigt.

7.5 Die SPI-Schnittstelle

Eine sehr gute Anleitung zur Verwendung der SPI-Schnittstelle auf LES findet sich in [27].

Für das SRP ist nur eine der beiden SPI-Schnittstellen, die SPI0 des BB aktiviert. D0 steht für MISO und D1 für MOSI.

Nur auf dem Grove-Cape Version 1 sind die SPI-Leitungen auf Grove-Steckern herausgeführt. Die SPI-Schnittstelle ist wesentlich lockerer spezifiziert als die I²C-Schnittstelle. Verschiedene Peripheriebauteile benötigen unterschiedliche SPI-Modi und Timings.

7.6 Die UART-Schnittstelle

Im SysFS Dateisystem erscheint die UART4-Schnittstelle als `/dev/tty04`. Achtung: Das zweitletzte Zeichen im Pfad ist ein "O" und keine Null! Die hier zugeordneten Pins P9_11 und 13 werden grüne Grove Cape auf die linke Buchse unter „UART/Digital“ herausgeführt. Für die Pythonprogrammierung wird die Bibliothek `pySerial` verwendet. Die Programmierung in C funktioniert ohne spezielle Schnittstellenbibliothek über das SysFS, siehe [28].

Aus einem Terminalfenster lässt sich die UART-Verbindung mit dem Tool `minicom` unkompliziert testen. Für die UART2-Schnittstelle (`/dev/tty02`) bei 115200 Baud und 8-N-1-Konfiguration wird `minicom` mit `minicom -b 115200 -o -D /dev/tty02` aufgerufen. Für einen Funktionstest eignet sich ein Arduino mit der in Abschnitt 11.16 dargestellten Firmware, die die Zeichen vom BB als Echo an diesen zurück sendet.

7.7 Hardwarespezifisches

Die Analogeingänge haben unter den GPIO eine Sonderstellung und sind streng genommen ja auch gar keine "General" PIO: Sie befinden sich immer an den selben Anschlussbuchsen, die auch nicht durch andere Schnittstellen belegt werden können. Der Grund hierfür ist die nötige Analogelektronik, die nicht einfach über einen Multiplexer weitergeleitet werden kann. Sie sind im Image des SRP automatisch durch den DT konfiguriert.

Achtung:

Die 5 V Spannung an P9_5 bis P9_8 oder über das Grove Cape ist sehr unsauber, d.h. mit vielen Störspannungen überlagert. Soll sie Sensoren versorgen, dann muss diese Spannung mit einem Kondensator geglättet werden. Die 3,3 V Spannung am BB enthält erheblich weniger Störanteile. Verbraucher mit hohem Störpotential wie z.B. die Motortreiber dürfen nicht mit 3,3 V betrieben werden, da der BB dadurch gestört wird. Zudem ist die 5 V Spannungsversorgung wegen des fehlenden Spannungsreglers leistungsfähiger. Der Maximalstrom für die 5 V Spannung ist unterschiedlich, je nachdem ob diese über USB (SYS_5V) oder über die 5 V Buchse (VDD_5V) eingespeist wird.

8 Einbinden von Sensoren und Aktoren über Python Skripte

Python ist genial und ersetzt immer mehr MATLAB. Eine gute Übersicht, was man inzwischen alles mit dieser kostenlosen Open Source Programmiersprache machen kann, finden Sie z.B. in [29] oder in [30].

Für das Einbinden von Sensoren und Aktoren (beides Zusammen nennt man auch I/O-Peripherie) in ein LES ist die Programmiersprache Python eigentlich nicht so gut geeignet. Denn als Skriptsprache weist sie eine vergleichbar geringe Ausführungsgeschwindigkeit auf, bei der nur bedingt von Echtzeitfähigkeit gesprochen werden kann. Ideal verwendet man hier C-Programme, zumal damit auch die PRU des BB mit eingebunden werden kann. Siehe hierzu Kapitel 8 in [5].

In [3] wurde für den selben Algorithmus die Programmlaufzeit auf dem BB für verschiedene Programmiersprachen verglichen. Weiter wurde für ein zweites Benchmarking ein einfaches Toggeln des GPIO45 (P8_11) einmal mit C und einmal mit Python programmiert, und anschließend mit einem Oszilloskop die maximal mögliche Togglefrequenz gemessen. Wie in der nachfolgenden Tabelle zu sehen ist, liegt Python bei beiden Vergleichstests weit abgeschlagen.

Programmiersprache	C/C++	Java	Python
Programmlaufzeit (s)	33	39	1063
Frequenz Pin Toggle (kHz)	93	-	5,3

Python wird mit dem Fokus auf die einfache Erlernbarkeit und einfache/klare Syntax von einer gemeinnützigen Organisation entwickelt⁷. Python ist somit sehr viel einfacher als C. Zudem existieren sehr viele Bibliotheken und Beispielprogramme für das Einbinden der Peripherie am BB [7]. Bei fast allen LES wird für das Rapid Prototyping im Sinne von „Rapid“ die Programmiersprache Python eingesetzt. Ein gutes Lehrbuch zu Python ist z.B. [31].

Achtung:

Der wohl auffallendste Unterschied zwischen Python und etablierten Programmiersprachen wie Java oder C ist die Tatsache, dass zusammenhängende Codeblöcke nicht über Klammern sondern über Einrückungen definiert werden. Die Formatierung des Quellcodes bestimmt also dessen Inhalt mit. Dabei ist es wichtig, bei den Einrückungen nicht Tabs und Leerzeichen zu mischen! Verwenden Sie am besten ausschließlich Leerzeichen.

Python spielt auch beim RasPi eine wichtige Rolle. Da dessen Hardware I/O bis auf die fehlenden ADCs recht ähnlich zu denen des BB ist, können RasPi-Python Skripte einfach auf dem BB portiert werden. Dies betrifft z.B. Beispielprogramme für das Einbinden konkreter Sensoren, siehe [32].

Im SRP wird Python hauptsächlich verwendet, um die I/O-Peripherie vor dem Einsatz zu testen und anschließend Python-ROS-Knoten dafür zu coden. Die interaktive Python-Shell startet man mit dem Befehl `python3` (für Python 3) in einer Konsole. Beendet wird der Python-Interpreter mit `strg + d` oder `strg + c`, wenn ein Skript ausgeführt wird.

Achtung:

Im SRP wird Python 3 verwendet. Oft findet man aber Programmbeispiele noch als Python 2 Code. In diesem Fall müssen folgende Inkompatibilitäten berücksichtigt werden: Ganzzahlmultiplikation, Verwendung von Umlauten, `print`-Anweisung. Näheres siehe [33].

8.1 Phytonbibliotheken

Beide Pythonversionen sind auf dem BB-Image für das SRP installiert. Darüber hinaus sind die nötigen Python-Bibliotheken vorhanden, um mit der I/O-Peripherie zu kommunizieren.

Die Fa. Adafruit stellt für die Kommunikation über die GPIO-Schnittstellen ADC, PWM, I²C, SPI und UART die universelle Bibliothek `Adafruit_BBIO` für den BB bereit [7]. Statt der `Adafruit_BBIO` können auch die jeweiligen Originalbibliotheken wie `spidev`, `pySerial` oder `python-smbus` (für I²C) verwendet werden.

Achtung:

Zum Anschließen der Peripherie muss unbedingt das Grove Cape aufgesteckt werden, da sonst bei falschem Anschließen der BB zerstört wird.

Es sind jedoch auch dann nur die vierpoligen Grove-Stecker geschützt! Die beiden Buchsenleisten werden

⁷ Der Name „Python“ wurde der Komikergruppe „Monty Python“ entlehnt – im Sinne der fehlenden Ehrfurcht gegenüber der Programmiersprache C.

vom Grove Cape nur durchkontakteert.

Der BB muss immer ausgeschaltet sein (nicht ausstecken, sondern über POWER-Taste herunterfahren!) bevor neue Peripherie angeschlossen wird. Den BB erst dann einschalten, wenn Sie die Verdrahtung überprüft wurde.

Außerdem darf an den Anschlüssen des BB keine Spannung anliegen, wenn dieser ausgeschaltet ist.

Zum Öffnen der Beispielprogramme bzw. zum Schreiben eigener Pythonprogramme wird im SRP der Editor Nano verwendet. Dieser ist rein Textbasiert und am Anfang etwas gewöhnungsbedürftig. Hilfreich ist hierbei ein Cheat Sheet, siehe Abschnitt 11.4.

Um eine Quellcodedatei `myCode.py` zu erstellen, wird in der Linuxkonsole der Befehl `nano myCode.py` eingegeben, der den Texteditor `Nano` öffnet. Darin gibt man den Quellcode ein.

Anschließend wird die fertige Skriptdatei mit dem Befehl `python3 myCode.py` im Interpreter ausgeführt. Wenn das Skript eine Endlos-Whileschleife beinhaltet, wird der Interpreter mit `Strg + c` beendet.

Die erste Zeile im Python-Quellcode gibt das Verzeichnis des Interpreters an, man nennt sie „Shebang“. Wenn man vorher mit dem Befehl `chmod +x myCode.py` der Quelldatei Ausführungsrechte gegeben hat, dann kann man auch nur mit dem Befehl `./myCode.py` das Programm starten. Die zweite Zeile sorgt dafür, dass deutsche Umlaute zu keiner Fehlermeldung führen.

Alle hier vorgestellten Beispielprogramme sind für Python 3 geschrieben laufen auch unter Python 2.7.

Folgende Beispielprogramme befinden sich auf dem Image des SRP:

Programmname C	Funktion	Bemerkung
<code>myBlink.py</code>	Toggeln des GPIO 117 (P9_25)	via Bibliothek <code>Adafruit_BBIO</code>
<code>myBlink_SysFS.py</code>	Toggeln des GPIO 117 (P9_25)	via SysFS
<code>myBlink_SysFS_OS.py</code>	Toggeln des GPIO 117 (P9_25)	via SysFS, byteweises Schreiben
<code>myGPIOread.py</code>	Auslesen GPIO 115 (P9_27)	via SysFS
<code>myADC.py</code>	Auslesen des AIN0 (P9_39)	via Bibliothek <code>Adafruit_BBIO</code>
<code>myADC_SysFS.py</code>	Auslesen des AIN0 (P9_39)	via SysFS
<code>mySRF02_smbus.py</code>	Auslesen Abstandswert in cm Ultraschallsensor via I ² C-Bus 2	via Bibliothek <code>smbus</code>
<code>myPWM.py</code>	PWM-Signal auf GPIO 50 (P9_14)	via Bibliothek <code>Adafruit_BBIO</code> , für Modellbauservo gedacht
<code>myPWM_SysFS.py</code>	PWM-Signal auf GPIO 50 (P9_14)	via SysFS, für Modellbauservo gedacht
<code>myUART.py</code>	Serielle Kommunikation mit Arduino (Firmware <code>UARTComm_BB_Ardu.ino</code>) über UART2-Schnittstelle (RX: P9_22, TX: P9_21)	via Bibliothek <code>pySerial</code>

8.2 Beispielprogramm `myBlink.py`: LED blinken lassen.

Wie auch bei der Arduinoprogrammierung fängt man beim Physical Computing erst einmal ganz klein an: Man lässt eine LED blinken – d.h. ein GPIO wird ein- und ausgeschaltet.

Der Ausgang P9_25 (GPIO 117) wird mit einer Frequenz von 1 Hz ein- und ausgeschaltet.

```
#!/usr/bin/python3
# -*- coding: utf-8 -*-

import Adafruit_BBIO.GPIO as GPIO
import time
import sys
pin = "P9_25"
GPIO.setup(pin, GPIO.OUT)
print("Pin enabled...")

try:
 while True:
 GPIO.output(pin, GPIO.HIGH)
```

```

 time.sleep(0.5)
 GPIO.output(pin, GPIO.LOW)
 time.sleep(0.5)
 except KeyboardInterrupt:
 print("")
 GPIO.output(pin, GPIO.LOW)
 print("...Pin disabled.")
 print("Byebye...")

```

Im Quellcode oben wurde die Adafruit_BBIO-Bibliothek verwendet. Die gleiche Programmfunction kann aber auch über direktes Schreiben auf das SysFS erreicht werden, siehe Quellcodes *myBlink_SysFS_OS.py* oder *myBlink_SysFS.py*.

8.3 Beispielprogramm *myGPIOread.py*: GPIO auslesen

Hier wird ein direktes Schreiben auf das SysFS verwendet um den Status des GPIO-Pins P9_27 auszulesen.

```

import time
import sys
setup = open('/sys/class/gpio/gpio115/direction', 'w')
setup.write('in')
setup.close()
time.sleep(1)
print('GPIO 115 als Eingang gesetzt')
gpio = open('/sys/class/gpio/gpio115/value', 'r')

try:
 while True:
 value= gpio.read().strip()
 print('GPIO-Zustand: {}'.format(value))
 gpio.seek(0)
 time.sleep(1)
except KeyboardInterrupt:
 print("")
 print("Byebye...")
 gpio.close()

```

8.4 Beispielprogramm *myADC.py*: Analogspannung auslesen (ADC)

An dem Steckplatz „Analog Input“ des Grove Capes wird ein Potentiometer angeschlossen. Dieses wird mit VCC 3,3 V und GND spannungsversorgt. Sein Mittenabgriff liegt auf Eingang AIN0 (P9_39).

Es wird wieder die Bibliothek *Adafruit_BBIO* verwendet. Das Skript *myADC.py* liest die Spannung am BB Pin P9_39 jede Sekunde aus, bis das Programm mit *Strg + c* aus der Linuxkonsole heraus beendet wird.

```

import sys
import Adafruit_BBIO.ADC as ADC
import time
ADC.setup()

try:
 while True:
 #read returns values 0-1.0
 valueNorm = ADC.read("P9_39")
 #read_raw returns non-normalized value
 valueRaw = ADC.read_raw("P9_39")
 time.sleep(1)
 print("Normierter Wert: {}".format(valueNorm))
 print("Rohwert: {}".format(valueRaw))
except KeyboardInterrupt:
 print("")
 print("Byebye...")

```

Der vom AD-Wandler gemessene Wert wird in LSB (12 Bit bezogen auf $U_{Ref} = 1,8 \text{ V}$) bzw. auf 1 normiert ausgegeben. Je nach Stellung des VCC-Schalters am Grove Cape wird aber die Eingangsspannung am Grove Stecker um den Faktor 1,8/3,3 bzw. 1,8/5 reduziert. Bei Ausführen dieses Programms ergeben sich je

nach Stellung des Potentiometers Rohwerte zwischen 0 und ca. 1200 LSB.

Auch hier gibt es eine Version *myADC_SysFS.py* die die ADC-Werte direkt über das SysFS ausliest.

8.5 Beispielprogramm *mySRF02_smbus.py*: Sensordaten via I²C von einem SRF02-Ultraschallsensor „zu Fuß“ auslesen.

Dieses Skript *mySRF02_smbus.py* verwendet für die I²C Kommunikation nicht die Bibliothek Adafruit_BBIO, denn unter Python 3 funktioniert diese Bibliothek für die I²C-Kommunikation nicht fehlerfrei. Stattdessen wird die Pythonbibliothek *smbus* verwendet. Der Ultraschallsensor ist am I²C-Bus 2 angeschlossen (P9_19 SCL, P9_20 SDA).

```
import sys
import smbus
import time
i2c = smbus.SMBus(2)
print('i2c-bus opened...')

try:
 while True:
 i2c.write_byte_data(0x70, 0, 0x51)
 time.sleep(0.2)
 print(i2c.read_word_data(0x70, 2) / 255)
 time.sleep(1)
except KeyboardInterrupt:
 print('')
 i2c.close()
 print('...i2c-bus closed.')
 print('Byebye...')
```

Achtung:

Falls die Kommunikation nicht funktioniert, dann mit dem Tool *i2c-too1* überprüfen, ob und unter welcher Adresse und Busnummer der Sensor über den I²C Bus erreichbar ist.

8.6 Beispielprogramm *myPWM.py*: PWM-Signal erzeugen

Für das Erzeugen eines PWM-Signals kann man entweder die Bibliothek *Adafruit_BBIO* verwenden oder direkt auf das SysFS schreiben. Im nachfolgendem Codebeispiel wurde die Bibliothek verwendet. Das Codebeispiel *myPWM_SysFS.py* verwendet keine Bibliothek.

```
import Adafruit_BBIO.PWM as PWM
import sys
import time

pin = "P9_14"
FREQ = 50
MINDUTYC = 0.03
MAXDUTYC = 0.12
POL = 0
dutyC = MINDUTYC
PWM.start(pin, ((MINDUTYC+MAXDUTYC)/2*100), FREQ, 0)

try:
 while True:
 PWM.set_duty_cycle(pin, dutyC*100)
 time.sleep(1)
 dutyC = dutyC + 0.01
 if (dutyC > MAXDUTYC):
 dutyC = MINDUTYC
#Falls Strg+c gedrueckt wird
except KeyboardInterrupt:
 PWM.cleanup()
 print("")
 print("Byebye...")
```

8.7 Beispielprogramm myUART.py: UART-Kommunikation (mit Arduino)

Als Kommunikationspartner dient hierfür ein Arduino mit der in Abschnitt 11.16 dargestellten Firmware `UARTComm_BB_Ardu.ino`.

Konkret in diesem Beispiel verwendet der BB die UART2-Schnittstelle, welche im Pythonprogramm an Anfang mit dem Tool `config-pin` und den Befehlen `config-pin -a p9.21 uart` bzw. `config-pin -a p9.22 uart` konfiguriert wird.

```
from subprocess import call
import serial
import sys
from time import sleep

command = "config-pin -a p9.21 uart"
call(command, shell= True) # execute command in Bash Shell
command = "config-pin -a p9.22 uart"
call(command, shell= True)

ziffer = 0
print('Vorher Arduino Reset drücken - Abbruch mit strg + c')
print('...zwei Sekunden warten...')
sleep(2)

try:
 port = serial.Serial(port='/dev/tty02', baudrate = 115200, timeout = 1)
 sleep(1)
 print('Arduino sagt: ', port.readline().decode("utf-8"))
 sleep(0.5)
 port.readline()
 port.flushInput()
 print('Messungen werden vom Arduino angefordert...')
 while True:
 port.write(str(ziffer).encode())
 result = port.readline()
 print('Arduino sagt: {}'.format(str(result)))
 sleep(1)
 ziffer = (ziffer +1)%10
except KeyboardInterrupt:
 print()
 print('Programm mit strg + c abgebrochen bzw. Laufzeitfehler')
finally:
 port.close()
 print('Schnittstelle geschlossen')
```

9 Einbinden von Sensoren und Aktoren über C/C++ Programme

Python ist eine sehr gute Programmiersprache, um im Rapid Prototyping eine Idee zu testen. Hat sich die Idee bewährt, dann wird der Pythonquellcode oft in C umgeschrieben. Mit C und seiner objektorientierten Variante C++ können Programme systemnah geschrieben werden. Die Programme haben bei C einen direkten Zugriff auf die Hardware, die Firmware, den Kernel und auf das Betriebssystem.

Anders als Python wird ein C-Programm vom Compiler in Maschinensprache übersetzt. Solche "natiiven" Programme haben eine um Größenordnungen höhere Ausführungsgeschwindigkeit als Python-Skripte.

Gerade auf dem BB mit nur einem Prozessorkern bei 1 GHz Taktfrequenz und mit nur 1 GB RAM Arbeitsspeicher ist dies ein wichtiges Thema als bei einem aktuellen Smartphone mit 8 x 2 GHz und 4 GB.

Auf jedem Linuxsystem ist ein C-Compiler (*gcc*) präsent. Im SRP wird *gcc* für C-Code verwendet. Für C++-Code wird der ebenfalls schon vorhandene Compiler *g++* verwendet.

Einen Quellcode *meinProgramm.c* wird mit *gcc meinProgramm.c -o meinProgramm* kompiliert. Die Option *-o* bewirkt, dass das ausführbare Programm den Namen *meinProgramm* erhält. Ohne diese Option erhält es den Namen *a.out*.

Aufgerufen wird das Programm dann mit *./meinProgramm*.

Mit dem Compiler *g++* wird in gleicher Weise ein ausführbares Programm erzeugt.

Folgende Beispielprogramme befinden sich auf dem Image des SRP:

Programmname C	Funktion	Bemerkung
<i>myBlink.c</i>	Toggeln des GPIO 117 (P9_25)	via SysFS, byteweises Schreiben
<i>myGPIOread.c</i>	Auslesen GPIO 115 (P9_27)	via SysFS, byteweises Lesen
<i>myGPIOset.c</i>	Setzen GPIO 117 (P9_25)	via SysFS, blockweises Schreiben
<i>myADC.c, myADC.cpp</i>	Auslesen des AIN0 (P9_39)	via SysFS, blockweises Lesen
<i>mySRF02.c</i>	Auslesen Abstandswert in cm Ultraschallsensor via I ² C-Bus 2	Ohne SMBUS
<i>myPWM.c</i>	PWM-Signal auf GPIO 50 (P9_14)	via SysFS, blockweises Schreiben, für Modellbauservo gedacht
<i>myUART.c</i>	Serielle Kommunikation mit Arduino (Firmware <i>UARTComm_BB_Ardu.ino</i>) über UART2-Schnittstelle (RX: P9_22, TX: P9_21)	via Bibliothek termionos

10 Mit ROS-Knoten arbeiten und selbst ROS-Knoten erstellen

Die vorangegangenen Abschnitte behandelten die Computerplattformen PC und BB, die beide mit einem Ubuntu-Linuxbetriebssystem inklusive der Middleware ROS ausgestattet sind.

Dieses Kapitel behandelt anhand von Beispielen den Umgang mit ROS zuerst jeweils separat auf nur einer dieser beiden Plattformen. Für die PC-Plattform wird zusätzlich dargestellt, wie dort über ein Simulinkmodell ein ROS-Knoten erstellt wird. In den letzten Abschnitten wird gezeigt, wie ROS-Knoten verteilt auf dem beiden unterschiedlichen Plattformen kommunizieren und damit softwareseitig ein mechatronisches System abbilden.

Dies ist letztendlich das Ziel des SRP: Das Roboterfahrzeug als mechatronisches System besitzt die Komponenten Sensordatenerfassung, Motorsteuerung und Kalman-Filter / Regelung. Jeder dieser Komponenten ist ein ROS-Knoten also ein Prozess zugeordnet.

Dabei werden die Knoten Sensordatenerfassung und Motorsteuerung auf dem BB ausgeführt. Der Knoten Kalman-Filter / Regelung wird mit Simulink auf dem PC erstellt und dort auch ausgeführt.

Wie in der Grafik dargestellt liefert der Sensorknoten Abstandsmesswerte (Topic A) an den Filter-/Regelungsknoten. Dieser wiederum liefert Solldrehzahlen der Räder (Topic B) an die Motorsteuerung.

10.1 ROS und ROS-Knoten ausschließlich auf dem PC

Um sich mit ROS (und Linux) vertraut zu machen, ist es am einfachsten mit dem PC zu beginnen. Denn die ros.org Internetseiten liefern ein sehr gutes Tutorial für den Einstieg [17].

Das Lernziel hierbei ist es, einen Publisher und eine Subscriber-Knoten selbst coden und ausführen zu können. Es wird empfohlen dies in der Programmiersprache Python zu machen. Liegen ausreichende Programmierkenntnisse in C vor, dann können die Knoten auch in dieser Sprache geschrieben werden. Das ros.org Tutorial behandelt sowohl Python als auch C/C++.

Für die Einarbeitung in ROS sind folgende Abschnitte des ros.org Tutorials empfehlenswert:

1. Navigating the ROS Filesystem (catkin)
2. Creating a ROS Package (catkin)

3. Building a ROS Package (catkin)
4. Understanding ROS Nodes
5. Understanding ROS Topics
6. Understanding ROS Services and Parameters
7. Writing a Simple Publisher and Subscriber (Python) (catkin)
8. Examining the Simple Publisher and Subscriber

10.2 ROS und ROS-Knoten ausschließlich auf dem BeagleBone

Auf dem BB-Image des SRP sind die nachfolgenden Schritte schon ausgeführt worden. Hier kann direkt auf das ROS-Package *sdp-init* zugegriffen werden.

Es werden vier Terminalfenster auf dem PC benötigt: Dazu mit *strg + alt + t* den Terminalmultiplexer Terminator öffnen und anschließend mit *strg + shift + o* bzw. *strg + shift + e* das Fenster horizontal bzw. vertikal teilen. In jedem der vier Terminalfenster *./bbcon_usb.sh* ausführen und damit eine SSH-Verbindung via USB mit dem BB herstellen.

Bei einem frischen Image müssen zuerst die Umgebungsvariablen geladen werden:

```
source /opt/ros/melodic/setup.bash
```

Dann muss ein Workspace-Verzeichnis mit Namen *catkin* sowie ein Verzeichnis *src* darin angelegt werden.

```
mkdir -p ~/catkin_ws/src
cd ~/catkin_ws/
```

Um mit Python 3 anschließend den Workspace zu initialisieren muss das Pythonmodul *catkin_pkg* installiert werden:

```
pip3 install catkin_pkg
```

Bei dem nun folgenden Befehl ist es wichtig, dass er in einem bis auf *src* leeren neu erstellten Verzeichnis *catkin_ws* initial ausgeführt wird:

```
catkin_make -DPYTHON_EXECUTABLE=/usr/bin/python3
```

Damit wird Python 3 als Pythonversion für ROS festgelegt.

Im nächsten Schritt wird das ROS-Package *sdp_init* erstellt:

```
beagle@beaglebone:~$ cd catkin_ws/
beagle@beaglebone:~/catkin_ws/src$ catkin_create_pkg sdp_init std_msgs rospy roscpp
Created file sdp_init/package.xml
Created file sdp_init/CMakeLists.txt
Created folder sdp_init/include/sdp_init
Created folder sdp_init/src
Successfully created files in /home/beagle/catkin_ws/src/sdp_init. Please adjust the values in package.xml.
```

In das Verzeichnis *src/sdp_init* wird nun die Datei *package.xml* entsprechend den Anweisungen des Tutorials aus Abschnitt 10.2 editiert. Dann wird im selben Verzeichnis ein Verzeichnis *scripts* angelegt, in das die Beispieldatensätze des SRP kopiert werden. Anschließend wird im Verzeichnis *catkin_ws* der Befehl *catkin_make* ausgeführt.

Abschließend wird in jedem Terminalfenster wie gewohnt *source devel/setup.bash* ausgeführt.

Aus dem Package *sdp_init* können nun die verschiedenen Knoten gestartet werden:

Knotennamen	Publisher von	Subscriber von
<code>adc_talker.py</code>	ADC-Wert Pin 9_39 in LSB 12 Bit /adc_val UInt16	
<code>gpio_listener.py</code>		/range_val UInt16, setzt Pin P9_25 auf High falls Wert < 30
<code>srf02_talker.py</code>	Abstandsmesswert Ultraschallsensor SRF02 an I ² C Bus 2 in cm /range_val UInt16	
<code>gpio_talker.py</code>	Eingangswert GPIO Pin P9_27 /gpio_val UInt8	
<code>servo_listener.py</code>		/range_val UInt16 Im Bereich 0..100 cm Stellung Servoposition via P9_14 proportional zum Abstandsmesswert

Beispiel ROS-Netzwerk:

Knoten `srf02_talker` (Ultraschallsensor) ausführen und dessen Topic `/range_val` ausgeben. Danach zweiten Knoten `gpio_listener` (GPIO steuern) ausführen, damit LED an P9_25 aufleuchtet falls Abstand < 30 cm ist.

Terminal 1: `roscore # ROS-Master starten`

Terminal 2: `rosrun srf04_talker.py #Knoten starten`

Terminal 3: `rostopic list #Vorhandene Topics auflisten`

`rostopic echo /range_val #Topic /range_val ausgeben`

`strg + c #Topicausgabe stoppen`

`rosrun gpio_listener.py #Knoten starten`

Zum Beenden in jedem Terminalfenster `strg + c` eingeben.

10.3 ROS-Knoten auf PC und BeagleBone, die miteinander kommunizieren

In diesem Beispiel wird der ROS-Master nicht auf dem BB sondern auf dem PC gestartet, damit dort auf die Messwerte (Topic `/range_val`) des Ultraschallsensors (Knoten `srf04_talker.py`) zugegriffen werden kann.

BB und PC befinden sich im selben WLAN und kommunizieren darüber. Dafür muss dem BB die IP-Adresse des Masters mitgeteilt werden. Dazu muss auf dem BB die Datei `~/.bashrc` entsprechend editiert werden.

Der für ROS relevante Inhalt am Ende dieser Datei ist nachfolgend wiedergegeben:

```
# Set ROS Melodic
source /opt/ros/melodic/setup.bash
source ~/catkin_ws/devel/setup.bash
export EDITOR='nano -w'

export ROS_MASTER_URI=http://192.168.178.62:11311
export ROS_HOSTNAME=192.168.178.71
```

Der PC hat in diesem Fall im WLAN die IP-Adresse `192.168.178.62`, der BB `192.168.178.71`. Damit kennt das ROS auf dem BB nun den Master.

Da der ROS-Master auf dem PC läuft müssen dort an der Datei `.bashrc` keine Änderungen vorgenommen werden.

Auf dem PC Terminator mit vier Terminalfenster ausführen. Auf zwei Fenstern mit dem Bash-Skript `./bbcon_wlan.sh` eine SSH-Verbindung mit dem BB via WLAN aufbauen.

Beispiel ROS-Netzwerk:

Knoten `srf04_talker` (Ultraschallsensor) auf dem BB ausführen und dessen Topic `/range_val` auf dem PC ausgeben.

```


Terminal 1 PC: roscore #ROS-Master starten auf PC
Terminal 1 BB: rosrun srp_init srf02_talker.py #Knoten starten auf BB
Terminal 2 PC: rostopic list  #vorhandene Topics auflisten
 rostopic echo /range_val #Topic /range_val ausgeben

```

Zum Beenden in jedem Terminalfenster `strg + c` eingeben.

10.4 Mit Simulink ROS-Knoten auf dem PC erzeugen, die mit ROS-Knoten auf dem BeagleBone kommunizieren

Dieses Beispiel beinhaltet eigentlich das gleiche Vorgehen wie im Abschnitt 10.1, wo mehrere ROS-Knoten auf dem PC gecode und anschließend zusätzlich zum ROS-Master auf dem PC ausgeführt wurden.

Nun wird jedoch der Knoten nicht durch ein Python oder C-Programm auf dem PC erzeugt, sondern mit einem PC-Simulinkmodell. Im Hintergrund erzeugt das Simulinkmodell C-Code und aus diesem C-Code wird eine ROS-Knoten erzeugt und ausgeführt. Insofern ist das Vorgehen fast das gleiche wie in im Abschnitt 10.1, wenn dort der Knoten nicht mit Python sondern C erzeugt worden wäre.

Der Knoten wird also mit Simulink erstellt und ausgeführt. Ein solcher Simulink-ROS-Knoten wird im SRP später für den Kalman-Filter bzw. für die Regelung verwendet.

Da der ROS-Master wieder auf dem PC läuft müssen an der Datei `.bashrc` des BB die gleichen Änderungen wie im vorangegangenen Abschnitt vorgenommen werden. An der Datei `.bashrc` des PC wird wie im vorherigen Beispiel keine Änderungen vorgenommen.

10.4.1 PC-Simulinkknoten als reiner ROS Publisher

Das Simulinkmodell `count_pub.s1x` beinhaltet einen trivialen Publisher-Knoten, der ein Topic mit Namen `/num_from_simulink` mit Datentyp `Int16` ausgibt, welches bei jedem Sample um den Wert 1 erhöht wird bis 255 (8 Bit) erreicht sind und dann erneut von 0 weiter zählt.

In dem Block „`ROS Blank Message`“ wird von den ROS-Standardmessages der Nachrichtentyp `std_msgs/Int16` ausgewählt.

Im Block „`ROS Publish`“ wird dem Topic der Namen `/num_from_simulink` gegeben und der Nachrichtentyp `std_msgs/Int16` zugewiesen.

Unter dem Tab `Simulation` in Simulink wird das Menü über `PREPARE` aufgeklappt: Dort befindet sich der Menüpunkt `Model Settings`. Hier wird unter `Solver` und `Fixed-Step size (fundamental sample time)` der Wert `0.1` eingegeben. D.h. dieser Knoten veröffentlicht (und inkrementiert) 10 mal pro Sekunde sein Topic.

Im Selben Menü befindet sich auch der Menüpunkt `ROS Network`. Da der ROS-Master und der ROS-Knoten beide auf dem PC laufen, muss hier keine IP-Adresse sondern `Default` eingegeben werden.

Nun wird mit `strg + alt + t` auf dem PC ein Terminal mit zwei Terminalfenstern geöffnet, darin zum

Verzeichnis `catkin_ws` gewechselt und der Befehl `source devel/setup.bash` in jedem Terminalfenster ausgeführt⁸.

Anschließend wird im Terminalfenster mit `roscore` der ROS-Master gestartet. Im Menüpunkt `ROS Network` von vorhin kann über den Button `Test` abgeprüft werden, ob der eben gestartete ROS-Master von Simulink aus erreichbar ist.

Im Tab `Simulation` kann nun durch Klicken des runden grünen Icons `Run` der ROS-Knoten des Simulinkmodells `count_pub` gestartet werden.

Im noch nicht belegten Terminalfenster wird nun mit `rosonde list` nach dem eben gestarteten Simulinkknoten gesucht:

```
rosonde list
/count_pub_xxxxx
/rosout
```

Dabei ist `/count_pub1_xxxxx` der Name des ROS-Knotens und `/count_pub1` sein Typ. Die fünfstellige Zahl `xxxxx` ist bei jedem Starten des Knotens anders, damit bei mehreren Knoten dieses Typs die einzelnen Knoten unterschieden werden können.

Mit dem Befehl `rostopic list` werden die verfügbaren Topics aufgelistet:

```
rostopic list
/num_from_simulink
/rosout
/rosout_agg
```

Mit dem Befehl `rostopic info` wird der Nachrichtentyp und der Namen des Publisher-Knotens angezeigt

```
rostopic info /num_from_simulink
Type: std_msgs/Int16
Publishers:
* /count_pub_81473 (http://192.168.178.62:37851/)
Subscribers: None
```


Und mit `rostopic echo /num_from_simulink` wird der Wert des Topics angezeigt:

```
rostopic echo /num_from_simulink
data: 63
---
data: 64
---
data: 65
---
data: 66
---
data: 67
```

8 Das Laden der Umgebungsvariablen kann in die Datei `~/.bashrc` in Form des Befehls `source ~/catkin_ws/devel/setup.bash` geschrieben werden. Dann wird dieser Befehl und damit das Laden automatisch beim Öffnen eines neuen Terminalfensters (= Bash Shell) ausgeführt.

10.4.2 PC-Simulinkknoten als Publisher-/Subscriber der mit einem Publisher des BB kommuniziert

Der ROS Master läuft auf dem BB.

Im Beispiel-Simulinkmodell *adccconv_subpub.s1x* wird vom PC-Simulinkknoten der Topic */adc_val* des BB-Knotens *adc_talker* abonniert. Der UInt16-Wert von */adc_val* (ADC-Output als 12-Bit LSB-Wert 0...4095) wird vom Simulinkknoten in Millivolt bezogen auf $V_{Ref} = 3,3$ V umgerechnet (also mit $3300 \text{ mV}/4095 = 0,8059$ multipliziert, VCC Cape auf 3,3 V) und als Topic */adc_val_mv* veröffentlicht.

Im *ROS Subscribe Block* des Simulinkmodells wird der Topic */adc_val* und dessen Nachrichtentyp *std_msgs/UInt16* ausgewählt.

Weiter existiert wie im Abschnitt 10.4.1 ein *ROS Publish Block*, in dem das neue Topic mit dem ADC-Wert in Millivolt */adc_val_mv* mit Nachrichtentyp *std_msgs/UInt16* angegeben ist.

Über den Menüpunkt *Simulation > PREPARE > ROS Network* wird unter *ROS Master (ROS)* die IP-Adresse (hier *192.168.178.71*) des BB eingegeben, damit der Simulinkknoten den ROS-Master auf dem BB finden kann.

Auf dem BB muss nun auch sichergestellt sein, dass die richtige IP-Adresse des Masters in der Datei *~/.bashrc* abgelegt ist. Dazu diese mit *nano ~/.bashrc* editieren und in der untersten Zeile zweimal die IP-Adresse des BB (hier *192.168.178.71*) einfügen.

```
export ROS_MASTER_URI=http://192.168.178.71:11311
export ROS_HOSTNAME=192.168.178.71
```

Anschließend müssen mit dem Befehl *source ~/.bashrc* diese neuen Umgebungsvariablen für jedes Terminalfenster aktiviert werden.

Danach werden mit *roscore* der ROS-Master und mit *rosrun srp_init adc_talker.py* der *adc_talker*-Knoten auf dem BB gestartet.

Nun kann auf dem PC unter Simulink im Menüpunkt *Simulation > PREPARE > ROS Network* abgefragt werden, ob der ROS-Master auf dem BB erreichbar ist. Ist dies der Fall, dann wird schlussendlich im Tab *Simulation* von Simulink der Knoten durch Klicken des runden grünen *Run*-Buttons gestartet.

Im Simulinkmodell werden die Integerwerte und die auf Millivolt umgerechneten Werte des ADC angezeigt. Auf dem BB erscheint nach Eingabe des Befehls *rosnode list* bzw. *rostopic list* der Simulink ROS-Knoten bzw. dessen Topic.

Output *rosnode list*:

```
/ADCIntTalker
/adccconv_subpub_xxxxx
/rosout
```

Output *rostopic list*:

```
/adc_val
adc_val_mv
/rosout
/rosout_agg
```


Übertragen auf die Aufgaben des SRP wäre $/adc_val$ der Messwert des Ultraschallsensors (Knoten auf BB). Der Kalman-Filter und die Regelung in Form eines PC-Simulinkknotens berechnen daraus eine Solldrehzahl der Motoren, was $/adc_val_mv$ entspricht. Der Knoten für die Motorregelung (auf dem BB) abonniert diese Solldrehzahl.

11 Anhang

11.1 Pinkonfiguration Übersicht

Hier ist jeweils die Konfiguration (Quelle: [4]) angegeben, bei der alle möglichen Pins der jeweiligen Pinkonfiguration (zu Lasten der anderen Pinkonfigurationen) aktiviert sind. Die Pins der analogen Eingänge (in Lila dargestellt) können nicht anders konfiguriert werden. Auch die in Rot unterlegten Pins können nicht geändert werden. Siehe hierzu auch [34].

8 PWMs and 4 timers

P8	P9	P8	P9
DGND	1 2 DGND	DGND	1 2 DGND
VDD_3V3	3 4 VDD_3V3	VDD_3V3	3 4 VDD_3V3
VDD_5V	5 6 VDD_5V	VDD_5V	5 6 VDD_5V
SYS_5V	7 8 SYS_5V	SYS_5V	7 8 SYS_5V
PWR_BUT	9 10 SYS_RESETN	PWR_BUT	9 10 SYS_RESETN
GPIO_30	11 12 GPIO_60	GPIO_45	11 12 GPIO_44
GPIO_31	13 14 EHRPWM1A	EHRPWM2B	13 14 EHRPWM2B
GPIO_48	15 16 EHRPWM1B	GPIO_47	15 16 GPIO_46
GPIO_5	17 18 GPIO_4	GPIO_27	17 18 GPIO_65
I2C2_SCL	19 20 I2C2_SDA	EHRPWM2A	19 20 I2C2_SDA
EHRPWM0B	21 22 EHRPWM0A	GPIO_62	21 22 GPIO_37
GPIO_49	23 24 GPIO_15	GPIO_36	23 24 GPIO_33
GPIO_117	25 26 GPIO_14	GPIO_32	25 26 GPIO_61
GPIO_115	27 28 ECAPPWMW2	GPIO_86	27 28 GPIO_88
EHRPWM0B	29 30 GPIO_112	GPIO_87	29 30 GPIO_89
EHRPWM0A	31 32 VDD_ADC	GPIO_10	31 32 GPIO_11
AIN4	33 34 GNDADC	GPIO_9	33 34 EHRPWM1B
AIN6	35 36 AINS	GPIO_8	35 36 EHRPWM1A
AIN2	37 38 AIN3	GPIO_78	37 38 GPIO_79
AIN0	39 40 AINI	GPIO_76	39 40 GPIO_77
GPIO_20	41 42 ECAPPWMW0	GPIO_74	41 42 GPIO_75
DGND	43 44 DGND	GPIO_72	43 44 GPIO_73
DGND	45 46 DGND	EHRPWM2A	45 46 EHRPWM2B

65 possible digital I/Os

P8	P9	P8	P9
DGND	1 2 DGND	DGND	1 2 DGND
VDD_3V3	3 4 VDD_3V3	VDD_3V3	3 4 VDD_3V3
VDD_5V	5 6 VDD_5V	VDD_5V	5 6 VDD_5V
SYS_5V	7 8 SYS_5V	SYS_5V	7 8 SYS_5V
PWR_BUT	9 10 SYS_RESETN	PWR_BUT	9 10 SYS_RESETN
GPIO_30	11 12 GPIO_60	GPIO_45	11 12 GPIO_44
GPIO_31	13 14 EHRPWM1A	EHRPWM2B	13 14 EHRPWM2B
GPIO_48	15 16 GPIO_46	GPIO_47	15 16 GPIO_51
GPIO_5	17 18 GPIO_4	GPIO_27	17 18 GPIO_4
I2C2_SCL	19 20 I2C2_SDA	I2C2_SCL	19 20 I2C2_SDA
EHRPWM2B	21 22 EHRPWM2A	GPIO_62	21 22 GPIO_37
GPIO_49	23 24 I2C1_SCL	GPIO_36	23 24 GPIO_33
GPIO_117	25 26 I2C1_SDA	GPIO_32	25 26 GPIO_61
GPIO_48	27 28 GPIO_51	GPIO_47	27 28 GPIO_46
GPIO_111	29 30 GPIO_112	GPIO_22	29 30 GPIO_63
GPIO_110	31 32 VDD_ADC	GPIO_60	21 22 GPIO_37
AIN4	33 34 GNDADC	GPIO_9	33 34 GNDADC
AIN6	35 36 AINS	AIN4	33 34 GNDADC
AIN2	37 38 AIN3	AIN6	35 36 AINS
GPIO_20	41 42 GPIO_7	AIN2	37 38 AIN3
DGND	43 44 DGND	DGND	43 44 DGND
DGND	45 46 DGND	DGND	45 46 DGND

7 analog inputs (1.8V)

P8	P9	P8	P9
DGND	1 2 DGND	DGND	1 2 DGND
VDD_3V3	3 4 VDD_3V3	VDD_3V3	3 4 VDD_3V3
VDD_5V	5 6 VDD_5V	VDD_5V	5 6 VDD_5V
SYS_5V	7 8 SYS_5V	SYS_5V	7 8 SYS_5V
PWR_BUT	9 10 SYS_RESETN	PWR_BUT	9 10 SYS_RESETN
GPIO_30	11 12 GPIO_60	GPIO_30	11 12 GPIO_60
GPIO_31	13 14 I2C1_SDA	GPIO_31	13 14 GPIO_46
GPIO_48	15 16 GPIO_51	GPIO_47	15 16 GPIO_46
GPIO_27	17 18 I2C1_SCL	GPIO_5	17 18 GPIO_4
I2C2_SCL	19 20 I2C2_SDA	I2C2_SCL	19 20 I2C2_SDA
EHRPWM2B	21 22 EHRPWM2A	GPIO_3	21 22 GPIO_2
GPIO_49	23 24 I2C1_SCL	GPIO_49	23 24 GPIO_15
GPIO_117	25 26 I2C1_SDA	GPIO_117	25 26 GPIO_61
GPIO_48	27 28 GPIO_51	GPIO_115	27 28 GPIO_51
GPIO_111	29 30 GPIO_112	GPIO_111	29 30 GPIO_112
GPIO_110	31 32 VDD_ADC	GPIO_110	31 32 VDD_ADC
AIN4	33 34 GNDADC	AIN4	33 34 GNDADC
AIN6	35 36 AINS	AIN6	35 36 AINS
AIN2	37 38 AIN3	AIN2	37 38 AIN3
GPIO_20	41 42 GPIO_7	AIN0	39 40 AIN1
DGND	43 44 DGND	GPIO_20	41 42 GPIO_7
DGND	45 46 DGND	DGND	45 46 DGND

2 I2C ports

P8	P9	P8	P9
DGND	1 2 DGND	DGND	1 2 DGND
VDD_3V3	3 4 VDD_3V3	VDD_3V3	3 4 VDD_3V3
VDD_5V	5 6 VDD_5V	VDD_5V	5 6 VDD_5V
SYS_5V	7 8 SYS_5V	SYS_5V	7 8 SYS_5V
PWR_BUT	9 10 SYS_RESETN	PWR_BUT	9 10 SYS_RESETN
GPIO_30	11 12 GPIO_60	GPIO_30	11 12 GPIO_60
GPIO_31	13 14 I2C1_SDA	GPIO_23	13 14 GPIO_26
GPIO_48	15 16 GPIO_51	GPIO_47	15 16 GPIO_46
GPIO_27	17 18 I2C1_SCL	GPIO_5	17 18 GPIO_4
I2C2_SCL	19 20 I2C2_SDA	I2C2_SCL	19 20 I2C2_SDA
EHRPWM2B	21 22 EHRPWM2A	GPIO_3	21 22 GPIO_2
GPIO_49	23 24 I2C1_SCL	GPIO_49	23 24 GPIO_15
GPIO_117	25 26 I2C1_SDA	GPIO_117	25 26 GPIO_61
GPIO_48	27 28 GPIO_51	GPIO_115	27 28 GPIO_51
GPIO_111	29 30 GPIO_112	GPIO_111	29 30 GPIO_112
GPIO_110	31 32 VDD_ADC	GPIO_110	31 32 VDD_ADC
AIN4	33 34 GNDADC	AIN4	33 34 GNDADC
AIN6	35 36 AINS	AIN6	35 36 AINS
AIN2	37 38 AIN3	AIN2	37 38 AIN3
GPIO_20	41 42 GPIO_7	AIN0	39 40 AIN1
DGND	43 44 DGND	GPIO_20	41 42 GPIO_7
DGND	45 46 DGND	DGND	45 46 DGND

11.2 Das Grove Cape Version 1 (schwarz)

Quelle: [11]. Diese alte Version wird im SRP nur verwendet, denn die Schnittstellen des Grove Cape Version 2 nicht ausreichen. Alle Codebeispiele beziehen sich auf die neue Version 2.

GPIO siehe Abschn. 11.8	Entsprechende Pins der Buchsenleiste am BB	Beschriftung Grove-Stecker auf Cape Version 2	Primäre Verwendung im SRP und Alternative dazu
5 CL, 4 DA	P9_17 CL, P9_18 DA, VCC, GND	J1: I2C1	I ² C1, alt. bin. I/O, SPI
13 CL, 12 DA	P9_19 CL, P9_20 DA, VCC, GND	J5: I2C2/CAN0	I ² C2, alt. bin. I/O, SPI, CAN
14 RX, 15 TX	P9_26 RX, P9_24 TX, VCC, GND	J2: UART1	UART1, alt. bin. I/O, I ² C, CAN
84, 85	P9_22, P9_21, VCC, GND	J6: UART2	PWM, alt. bin. I/O, UART, I ² C, SPI
-	P9_39, P9_40, VCC, GND	J3: AIN0, AIN1	-
-	P9_37, P9_38, VCC, GND	J7: AIN2, AIN3	-
84, 85	Selbe Belegung wie UART2	Oberer Stecker auf BBG-Board neben USER-Button (UART2)	PWM, alt. bin. I/O, UART, I ² C, SPI
13 CL, 12 DA	Selbe Belegung wie I2C2	Unterer Stecker auf BBG-Board (I2C2)	I ² C2, alt. CAN, Timer

SeeedStudio

Die digitalen Schnittstellen P9_17-22, P9_24 und P9_26 sind durch eine Diodenschaltung auf dem Grove Cape gegen Spannungen <0 V und >3,3 V geschützt.

In den analogen Eingängen P9_37-40 (ADCs) ist ein Spannungsteiler integriert, der die Eingangsspannung von 5 V auf 1,8 V herunter teilt, damit selbst bei einer 5 V Eingangsspannung der ADC nicht zerstört wird. Bei 5 V VCC wird der komplette der Full Scale Range des 12 bit ADCs von 0...1800 mV genutzt, bei 3,3 V nur ein entsprechend kleinerer Bereich.

Die Schnittstellen des BB sind vor einer falschen Spannung geschützt, egal welche VCC auf dem Cape gewählt ist. Die VCC-Einstellung ändert jedoch nicht die Pegel der digitalen Ausgänge.

Achtung:

Die Buchsenleiste J8 entspricht P9 und die Buchsenleiste J9 entspricht P8!

Die Buchsenleisten des Capes sind zu denen des BB durchkontaktiert, also nicht gegen Verpolung oder Überspannung geschützt.

Verwenden Sie daher als Eingänge ausschließlich die Grove-Stecker!

11.3 Das Grove Base Cape Version 2 (grün)

Im SRP wird vorzugsweise diese neue Version 2 verwendet.

Die analogen Eingänge werden nicht wie in Version 1 über einen einfachen Spannungsteiler sondern über einen Verstärker geführt. Das Cape kann mit VCC 3,3 V und 5 V betrieben werden. Der Verstärkungsfaktor ist abhängig von VCC und so gewählt, dass der ADC jeweils bei VCC voll ausgesteuert ist.

Die digitalen Ein- und Ausgänge laufen anders als bei Version 1 nicht mehr über Klemmdiode sondern über Pegelwandler. Quelle: [35].

Seeed Studio

11.4 Nano Text Editor Cheat Sheet

File handling

Ctrl+S	Save current file
Ctrl+O	Offer to write file ("Save as")
Ctrl+R	Insert a file into current one
Ctrl+X	Close buffer, exit from nano

Editing

Ctrl+K	Cut current line into cutbuffer
Alt+6	Copy current line into cutbuffer
Ctrl+U	Paste contents of cutbuffer
Alt+T	Cut until end of buffer
Ctrl+]	Complete current word
Alt+3	Comment/uncomment line/region
Alt+U	Undo last action
Alt+E	Redo last undone action

Search and replace

Ctrl+Q	Start backward search
Ctrl+W	Start forward search
Alt+Q	Find next occurrence backward
Alt+W	Find next occurrence forward
Alt+R	Start a replacing session

Deletion

Ctrl+H	Delete character before cursor
Ctrl+D	Delete character under cursor
Ctrl+Shift+Del	Delete word to the left
Ctrl+Del	Delete word to the right
Alt+Del	Delete current line

Operations

Ctrl+T	Run a spell check
Ctrl+J	Justify paragraph or region
Alt+J	Justify entire buffer
Alt+B	Run a syntax check
Alt+F	Run a formatter/fixer/arranger
Alt+:	Start/stop recording of macro
Alt+;	Replay macro

Moving around

Ctrl+B	One character backward
Ctrl+F	One character forward
Ctrl+←	One word backward
Ctrl+→	One word forward
Ctrl+A	To start of line
Ctrl+E	To end of line
Ctrl+P	One line up
Ctrl+N	One line down
Ctrl+↑	To previous block
Ctrl+↓	To next block
Ctrl+Y	One page up
Ctrl+V	One page down
Alt+\	To top of buffer
Alt+/-	To end of buffer

Special movement

Alt+G	Go to specified line
Alt+]	Go to complementary bracket
Alt+↑	Scroll viewport up
Alt+↓	Scroll viewport down
Alt+<	Switch to preceding buffer
Alt+>	Switch to succeeding buffer

Information

Ctrl+C	Report cursor position
Alt+D	Report word/line/char count
Ctrl+G	Display help text

Various

Alt+A	Turn the mark on/off
Tab	Indent marked region
Shift+Tab	Unindent marked region
Alt+N	Turn line numbers on/off
Alt+P	Turn visible whitespace on/off
Alt+V	Enter next keystroke verbatim
Ctrl+L	Refresh the screen
Ctrl+Z	Suspend nano

Quelle: [36]

11.5 Linux Cheat Sheet

File Commands	System Info
<code>ls</code> - directory listing	<code>date</code> - show the current date and time
<code>ls -al</code> - formatted listing with hidden files	<code>cal</code> - show this month's calendar
<code>cd dir</code> - change directory to <i>dir</i>	<code>uptime</code> - show current uptime
<code>cd ..</code> - change to home	<code>w</code> - display who is online
<code>pwd</code> - show current directory	<code>whoami</code> - who you are logged in as
<code>mkdir dir</code> - create a directory <i>dir</i>	<code>finger user</code> - display information about <i>user</i>
<code>rm file</code> - delete <i>file</i>	<code>uname -a</code> - show kernel information
<code>rm -r dir</code> - delete directory <i>dir</i>	<code>cat /proc/cpuinfo</code> - cpu information
<code>rm -f file</code> - force remove <i>file</i>	<code>cat /proc/meminfo</code> - memory information
<code>rm -rf dir</code> - force remove directory <i>dir</i> *	<code>man command</code> - show the manual for <i>command</i>
<code>cp file1 file2</code> - copy <i>file1</i> to <i>file2</i>	<code>df</code> - show disk usage
<code>cp -r dir1 dir2</code> - copy <i>dir1</i> to <i>dir2</i> ; create <i>dir2</i> if it doesn't exist	<code>du</code> - show directory space usage
<code>mv file1 file2</code> - rename or move <i>file1</i> to <i>file2</i> if <i>file2</i> is an existing directory, moves <i>file1</i> into directory <i>file2</i>	<code>free</code> - show memory and swap usage
<code>ln -s file link</code> - create symbolic link <i>link</i> to <i>file</i>	<code>whereis app</code> - show possible locations of <i>app</i>
<code>touch file</code> - create or update <i>file</i>	<code>which app</code> - show which <i>app</i> will be run by default
<code>cat > file</code> - places standard input into <i>file</i>	Compression
<code>more file</code> - output the contents of <i>file</i>	<code>tar cf file.tar files</code> - create a tar named <i>file.tar</i> containing <i>files</i>
<code>head file</code> - output the first 10 lines of <i>file</i>	<code>tar xf file.tar</code> - extract the files from <i>file.tar</i>
<code>tail file</code> - output the last 10 lines of <i>file</i>	<code>tar czf file.tar.gz files</code> - create a tar with Gzip compression
<code>tail -f file</code> - output the contents of <i>file</i> as it grows, starting with the last 10 lines	<code>tar xzf file.tar.gz</code> - extract a tar using Gzip
Process Management	<code>tar cjf file.tar.bz2</code> - create a tar with Bzip2 compression
<code>ps</code> - display your currently active processes	<code>tar xjf file.tar.bz2</code> - extract a tar using Bzip2
<code>top</code> - display all running processes	<code>gzip file</code> - compresses <i>file</i> and renames it to <i>file.gz</i>
<code>kill pid</code> - kill process id <i>pid</i>	<code>gzip -d file.gz</code> - decompresses <i>file.gz</i> back to <i>file</i>
<code>killall proc</code> - kill all processes named <i>proc</i> *	Network
<code>bg</code> - lists stopped or background jobs; resume a stopped job in the background	<code>ping host</code> - ping <i>host</i> and output results
<code>fg</code> - brings the most recent job to foreground	<code>whois domain</code> - get whois information for <i>domain</i>
<code>fg n</code> - brings job <i>n</i> to the foreground	<code>dig domain</code> - get DNS information for <i>domain</i>
File Permissions	<code>dig -x host</code> - reverse lookup <i>host</i>
<code>chmod octal file</code> - change the permissions of <i>file</i> to <i>octal</i> , which can be found separately for user, group, and world by adding:	<code>wget file</code> - download <i>file</i>
<ul style="list-style-type: none"> • 4 - read (r) • 2 - write (w) • 1 - execute (x) 	<code>wget -c file</code> - continue a stopped download
Examples:	Installation
<code>chmod 777</code> - read, write, execute for all	Install from source: <code>./configure</code>
<code>chmod 755</code> - rwx for owner, rx for group and world	<code>make</code>
For more options, see <code>man chmod</code> .	<code>make install</code>
SSH	<code>dpkg -i pkg.deb</code> - install a package (Debian)
<code>ssh user@host</code> - connect to <i>host</i> as <i>user</i>	<code>rpm -Uvh pkg.rpm</code> - install a package (RPM)
<code>ssh -p port user@host</code> - connect to <i>host</i> on port <i>port</i> as <i>user</i>	Shortcuts
<code>ssh-copy-id user@host</code> - add your key to <i>host</i> for <i>user</i> to enable a keyed or passwordless login	<code>Ctrl+C</code> - halts the current command

Searching

`grep pattern files` - search for *pattern* in *files*
`grep -r pattern dir` - search recursively for *pattern* in *dir*
`command | grep pattern` - search for *pattern* in the output of *command*
`locate file` - find all instances of *file*

* use with extreme caution.

11.6 Glossar

Bash-Shell:

Wir auf dem PC ein Terminalfenster geöffnet, dann wird dazu automatisch ein Programm gestartet, welches die im Fenster eingegebenen Textbefehle entgegennimmt, interpretiert und ausführt. Dieses Programm ist üblicherweise die sogenannte "local" „Bash-Shell“ des Linuxbetriebssystems des PC. Das Terminalfenster an sich wird auch „Konsole“ genannt. Baut man in diesem Terminalfenster eine SSH-Verbindung mit dem BB auf, so erscheint darin automatisch die "remote" Bash-Shell des Linuxbetriebssystems des BB.

Toolchain:

Hierunter versteht man die „Kette aus Werkzeugen“, die benötigt wird, um ein Programm für ein eingebettetes System zu schreiben, zu komplizieren, auf das System zu übertragen und dort zu debuggen.

Cross Compiler:

Der Compiler erstellt aus einem Quellcode ein ausführbares Programm. Dies geschieht meistens auf einem PC, wobei das ausführbare Programm ebenfalls für einen PC der selben Art gedacht ist. Wird auf einem PC der Quellcode erstellt, das ausführbare Programm soll aber auf dem Linuxbetriebssystem des BB verwendet werden, dann muss der Quellcode entweder auf dem BB kompiliert werden, oder auf dem PC muss ein Cross Compiler eingesetzt werden.

Target:

Das eingebettete System (hier BB), für das z.B. mittels MATLAB/Simulink auf einem PC ein ausführbares Programm erzeugt wird. Wird auch „remote machine“ genannt im Gegensatz zum PC, der als „local machine“ bezeichnet wird.

Host und Client Computer:

Ein Client ist ein Computer, der eine Dienstleistung eines Host-Computers in Anspruch nimmt. Baut man im Terminalfenster des PC eine SSH-Verbindung mit dem BB auf, dann wird der PC zum Client des Host-Computers BB.

Pfad:

Auch PATH genannt. Eine Liste von Verzeichnissen, in denen das Betriebssystem nach der ausführbaren Programmdatei sucht, nachdem man deren Namen (ohne „./“) in das Terminalfenster eingegeben hat.

Kernel:

Damit ist das eigentliche Linuxbetriebssystem gemeint. Der Kernel ist ein C-Programm, das für die entsprechende Rechnerplattform wie den BB kompiliert wird und dann als Image auf die Plattform übertragen wird. Diese ausführbare Datei findet sich unter `/boot`.

Image:

Hiermit ist also 1:1 bitweise Kopie des Speichermediums des BB gemeint. Ein Image kann aus dem Internet heruntergeladen werden und auf die SD-Karte bzw. den eMMC des BB übertragen werden. Umgekehrt kann der Ist-Zustand des Speichermediums des BB als Image auf einen PC gesichert und von da aus auf SD-Karten anderer BB geklont werden.

Zu den ROS-Begriffen findet sich in [13], Kapitel 4.1 "ROS Terminology" ein exzellenter Glossar.

THE BEAGLEBONE BLACK

Function	Physical	Details
① Processor	AM335x	A powerful Texas Instruments Sitara 1 GHz ARM-A8 processor that is capable of 2 billion instructions per second.
	2 x PRUs	Programmable Real-time Units. Microcontrollers that allow for real-time interfacing. Discussed in Chapter 13.
	Graphics Engine	Processor has a 3D graphics engine (SGX530), which is capable of rendering 20million polygons per second.
② Graphics	HDMI Framer	The Framer converts the LCD interface available on the AM335x processor into a HDMI signal (no HDP).
③ Memory	512MB DDR3	The amount of system memory affects performance and the type of applications that can be run.
④ Storage	eMMC (MMCI)	A 2/4 GB on-board embedded multi-media card (eMMC)—an SD card on a chip. The BBB can boot without an SD card.
⑤ Power Management	TPS55217C	Power management IC (PMIC). Sophisticated power management IC that has 4 LDO voltage regulators for the power rails. This IC is controlled via I ² C.
⑥ Ethernet Processor	Ethernet PHY (10/100)	Can be immediately connected to a network (supports DHCP). The physical interface LAN8710A connects the Physical RJ45 connector to the ARM microprocessor.
⑦ LEDs	7 x LEDs	Power LED (blue), 4 user LEDs (blue), and 2 LEDs on the RJ45 Ethernet socket (yellow = 100M link up, green = traffic).
⑧ Buttons	3 x Buttons	Power button for powering on/off. Reset button for resetting the board and boot switch button for choosing to boot from the eMMC or the SD card.
Connectors		
⑨ Video Out	micro-HDMI (HDMI-D)	For connecting to monitors and televisions. Supports resolutions up to 1280x1024 at 60Hz. It can run 1920x1080 but only at 24Hz. Has HDMI CEC support.
	Audio Out (HDMI-D)	See the Optional Accessories section on how to break this out with a regular 3.5 mm audio jack.
⑩ Network	Ethernet (RJ45)	10/100 Ethernet via a RJ45 connector. No on-board Wi-Fi. See the section on Optional Accessories in this chapter.
⑪ DC Power	5V DC Supply (5.5 mm)	For connecting 5V mains PSUs to the BBB. See the Highly Recommended Accessories section in this chapter.
⑫ SD Card	card slot (MMC)	3.3V micro-SD card slot. BBB can be booted from this slot, flashed from this slot, or used for additional storage when booting from the eMMC.
⑬ Serial Debug	6 Pin Connector (6 x 0.1")	(UART0) Used with a serial TTL3V3 cable to connect to the serial console of the BBB (this is not a JTAG connector—see the Highly Recommended Accessories section).
⑭ USB	1xUSB 2.0 Client (mini-USB)	(USB-B) Connects to your desktop computer and can power the BBB directly and/or communicate to it.
⑮ USB	1xUSB 2.0 Host (USB-A)	(USB-B) You can connect USB peripherals (e.g., Wi-Fi, keyboard, webcam) to the BBB with this USB connector.
⑯ ⑰ P8 and P9 Expansion Headers	Two 2x23 pin 0.1" female headers	You can use a USB hub to add more than one USB device. 92 pins in two headers that are multiplexed to provide access to the features in Figure 1-5. Not all functionality is available at the same time. Can be used to connect capes.
⑱ Other Debug	JTAG	There is space for a JTAG connector on the bottom of the board. JTAG allows you to debug your board, but requires additional hardware and software.
⑲ Other Power	Battery Connectors	It is possible to solder pins and use these points to connect a battery supply. Read the SRM carefully!

© John Wiley & Sons, 2014

EXPLORING BEAGLEBONE
TOOLS AND TECHNIQUES FOR BUILDING WITH EMBEDDED LINUX

www.ExploringBeagleBone.com

11.8 Pinkonfiguration detailliert

Quelle: [23], siehe auch [34]

Pin	\$PINS	ADDR	GPIO	Name	Mode6	Mode7	Mode5	Mode4	Mode3	Mode2	Mode1	CPU	Notes	
P8_01		Offset from:		DGND								Ground		
P8_02		4@10800		DGND								Allocated emmc2		
P8_03	6	0x18/018	38	GPIO1_6	gpio[6]							R9	Allocated emmc2	
P8_04	7	0x81c0/c	39	GPIO1_7	gpio[7]							T9	Allocated emmc2	
P8_05	2	0x80/008	34	GPIO1_2	gpio[2]							R8	Allocated emmc2	
P8_06	3	0x80/00c	35	GPIO1_3	gpio[3]							T8	Allocated emmc2	
P8_07	36	0x890/090	66	TIMER4	gpio[22]							R7	Allocated emmc2	
P8_08	37	0x894/094	67	TIMER7	gpio[23]							T7		
P8_09	39	0x89c/09c	69	TIMER5	gpio[25]							T6		
P8_10	38	0x89e/098	68	TIMER6	gpio[24]							U6		
P8_11	13	0x834/034	45	GPIO1_13	gpio[13]	pr1_pru0_pru_30_16	eQEP2B_in	mmc2_dat1	mmc1_dat6	gpmc_a6		R12		
P8_12	12	0x830/030	44	GPIO1_12	gpio[12]	pr1_pru0_pru_30_14	EQEP2A_IN	MMC2_DAT0	MMC1_DAT4	LCD_DATA19	gpmc_a12	T12		
P8_13	9	0x824/024	23	EHRPWM2B	gpio[23]			ehrpwm2B	mmc2_dat5	mmc1_dat1	gpmc_a9	T10		
P8_14	10	0x828/028	26	GPIO0_26	gpio[26]			ehrpwm2_trigzone_in	mmc2_dat6	mmc1_dat2	gpmc_a10	T11		
P8_15	15	0x83c/03c	47	GPIO1_15	gpio[15]	pr1_pru0_pru_31_15	eQEP2_strobe	mmc2_dat3	mmc1_dat7	lcd_data16	gpmc_a15	U13		
P8_16	14	0x838/038	46	GPIO1_14	gpio[14]	pr1_pru0_pru_31_14	eQEP2_index	mmc2_dat2	mmc1_dat6	lcd_data17	gpmc_a14	V13		
P8_17	11	0x82c/02c	27	GPIO0_27	gpio[27]			ehrpwm0_sync0	mmc2_dat7	mmc1_dat3	gpmc_a20	gpmc_a11	U12	
P8_18	35	0x88c/08c	65	GPIO2_1	gpio[21]	mcasp0_fsr		mmc2_clk	gpmc_vat1	lcd_memory_clk	gpmc_clk_mux0	V12		
P8_19	8	0x820/020	22	EHRPWM2A	gpio[22]			ehrpwm2A	mmc2_dat4	mmc1_dat0	gpmc_a23	gpmc_a8	U10	
P8_20	33	0x884/084	63	GPIO1_31	gpio[31]	pr1_pru1_pru_31_13	pr1_pru1_pru_30_13		mmc1_cmd	gpmc_be1n	gpmc_csn2	V9	Allocated emmc2	
P8_21	32	0x880/080	62	GPIO1_30	gpio[30]	pr1_pru1_pru_31_12	pr1_pru1_pru_30_12		mmc1_clk	gpmc_csn1	gpmc_csn1	U9	Allocated emmc2	
P8_22	5	0x814/014	37	GPIO1_5	gpio[15]				mmc1_dat5	gpmc_a15	gpmc_a15	V8	Allocated emmc2	
P8_23	4	0x810/010	36	GPIO1_4	gpio[14]				mmc1_dat4	gpmc_a44	gpmc_a44	U8	Allocated emmc2	
P8_24	1	0x804/004	33	GPIO1_1	gpio[11]				mmc1_dat1	gpmc_a11	gpmc_a11	V7	Allocated emmc2	
P8_25	0	0x800/000	32	GPIO1_0	gpio[10]				mmc1_dat0	gpmc_a10	gpmc_a10	U7	Allocated emmc2	
P8_26	31	0x870/07c	61	GPIO1_29	gpio[29]	pr1_pru1_pru_31_8	pr1_pru1_pru_30_8			gpmc_csn0	V6			
P8_27	56	0x880/080	86	GPIO2_22	gpio[22]	pr1_pru1_pru_31_10	pr1_pru1_pru_30_10			gpmc_csn	U5	Allocated HDMI		
P8_28	58	0x888/088	88	GPIO2_24	gpio[24]	pr1_pru1_pru_31_9	pr1_pru1_pru_30_9			gpmc_a10	V5	Allocated HDMI		
P8_29	57	0x8e4/0e4	87	GPIO2_23	gpio[23]	pr1_pru1_pru_31_11	pr1_pru1_pru_30_11			gpmc_a9	R5	Allocated HDMI		
P8_30	59	0x8ec/0ec	89	GPIO2_25	gpio[25]	pr1_pru1_pru_31_12	pr1_pru1_pru_30_12			gpmc_a11	R6	Allocated HDMI		
P8_31	54	0x8d8/0d8	10	UART5_CTSN	gpio[10]	uart5_ctsn		mcasp0_axr1	eQEP1_index	gpmc_a18	V4	Allocated HDMI		
P8_32	55	0x8dc/0dc	11	UART5_RTSN	gpio[11]	uart5_rtsn		mcasp0_arclkx	eQEP1_strobe	gpmc_a19	T5	Allocated HDMI		
P8_33	53	0x8d4/0d4	9	UART4_RTSN	gpio[9]	uart4_rtsn		mcasp0_axr3	eQEP1_B_in	gpmc_a17	V3	Allocated HDMI		
P8_34	51	0x8cc/0cc	81	UART3_RTSN	gpio[17]	uart3_rtsn		mcasp0_axr2	mcasp0_axr1	gpmc_a16	V2	Allocated HDMI		
P8_35	52	0x8d0/0d0	8	UART4_CTSN	gpio[8]	uart4_ctsn		mcasp0_axr2	eQEP1_A_in	gpmc_a14	U3	Allocated HDMI		
P8_36	50	0x8c8/0c8	80	UART3_CTSN	gpio[16]	uart3_ctsn		mcasp0_axr0	ehrpwm1_trigzone_in	gpmc_a12	U1	Allocated HDMI		
P8_37	48	0x8c0/0c0	78	UART5_RXD	gpio[21]	uart2_ctsn		mcasp0_axr5	ehrpwm0_afx	gpmc_a13	U2	Allocated HDMI		
P8_38	49	0x8c4/0c4	79	UART5_RXD	gpio[25]	uart5_rxd		mcasp0_axr6	eQEP2_index	gpmc_a13	T3	Allocated HDMI		
P8_39	46	0x8a8/088	76	GPIO2_12	gpio[21]	pr1_pru1_pru_31_6	pr1_pru1_pru_30_6			gpmc_a6	T4	Allocated HDMI		
P8_40	47	0x8c8/0c8	77	GPIO2_13	gpio[21]	pr1_pru1_pru_31_7	pr1_pru1_pru_30_7			gpmc_a7	T4	Allocated HDMI		
P8_41	44	0x8b0/080	74	GPIO2_10	gpio[10]	pr1_pru1_pru_31_4	pr1_pru1_pru_30_4			gpmc_a4	T1	Allocated HDMI		
P8_42	45	0x8b4/0b4	75	GPIO2_11	gpio[11]	pr1_pru1_pru_31_5	pr1_pru1_pru_30_5			gpmc_a5	T2	Allocated HDMI		
P8_43	42	0x8a8/088	72	GPIO2_8	gpio[8]	pr1_pru1_pru_31_2	pr1_pru1_pru_30_2			gpmc_a2	R3	Allocated HDMI		
P8_44	43	0x8ac/0ac	73	GPIO2_9	gpio[9]	pr1_pru1_pru_31_3	pr1_pru1_pru_30_3			gpmc_a3	R4	Allocated HDMI		
P8_45	40	0x8ad/0ad	70	GPIO2_6	gpio[6]	pr1_pru1_pru_31_0	pr1_pru1_pru_30_0			gpmc_a0	R1	Allocated HDMI		
P8_46	41	0x8a4/0a4	71	GPIO2_7	gpio[7]	pr1_pru1_pru_31_1	pr1_pru1_pru_30_1	Mode 6	Mode 4	gpmc_a1	R2	Allocated HDMI		
P9 Header	cat \$PINS	ADDR +	GPIO NO.	Name					Mode 3	Mode 2	Mode 1	Mode 0	CPU	

www.ExploringBeagleBone.com

The BeagleBone Black P8 Header

EXPLORING BEAGLEBONE
TOOLS AND TECHNIQUES FOR BUILDING WITH EMBEDDED LINUX

Pin	SPINS	ADDR	GPIO	Name	Mode7	Mode6	Mode5	Mode4	Mode3	Mode2	Mode1	Mode0	CPU	Notes	
P9_01		44e0000		GND									Ground		
P9_02		Offset from:		GND									Ground		
P9_03	44e08000			DC_3.3V									250mA Max Current		
P9_04				DC_3.3V									250mA Max Current		
P9_05				VDD_5V									1A Max Current		
P9_06				VDD_5V									1A Max Current		
P9_07				SYS_5V									250mA Max Current		
P9_08				SYS_5V									250mA Max Current		
P9_09				PIR_BUT										5V Level pulled up PHIC	
P9_10				SYS_RESETn											
P9_11	28	0x070070	30	UART1_RXD	gpio[30]	uart4_nd mux2	mmc1_sled	mmc2_csi_dv	gpmc_csn4	mi2_csi	mi2_col	mi2_zerr	RESET_OUT	A10	
P9_12	30	0x070078	60	GPIO1_28	gpio[28]	mcasp0_aclk_mux3	gpmc_dir	mmc2_sled	gpmc_csn6	gpmc_csn6	gpmc_be_in	gpmc_vppn	gpmc_wait0	T17	
P9_13	29	0x070074	31	UART1_TXD	gpio[31]	uart4_brd mux2	mcasp0_rxerr	gpmc_csn5	mi2_csi5	mi2_tcl	mi2_tx3	gpmc_a16	gpmc_be_in	U18	
P9_14	18	0x040048	50	EHRPWM1A	gpio[18]	ehtpmw1A_mux1	gpmc_a18	mmc2_dat1	rgm2_bein	rgm2_bein	rgm2_bein	rgm2_bein	gpmc_a2	U17	
P9_15	16	0x040040	48	GPIO1_16	gpio[16]	ehtpmw1_InpZone_input	gpmc_a16	mi2_bein	mm2_tcl	rgm2_bein	rgm2_bein	rgm2_bein	gpmc_a0	R13	
P9_16	19	0x04004c	51	EHRPWM1B	gpio[19]	ehtpmw1B_mux1	gpmc_a19	mmc2_dat2	rgm2_bein	rgm2_bein	rgm2_bein	rgm2_bein	gpmc_a3	T14	
P9_17	87	0x05c1c5c	5	I2C1_SCL	gpio[5]	pr1_uart0_brd	etpmw0_sync1	I2C1_SCL	mmc2_swpd	mmc2_swpd	mmc2_swpd	mmc2_swpd	spif1_c50	A16	
P9_18	86	0x05b156	4	I2C1_SDA	gpio[4]	pr1_uart0_rx0	etpmw0_txzone	I2C1_SDA	mmc1_swpd	mmc1_swpd	mmc1_swpd	mmc1_swpd	spif1_d1	B16	
P9_19	95	0x97c17c	13	I2C2_SCL	gpio[13]	pr1_uart0_ts_n	spif1_c51	I2C2_SCL	dean0_rx	dean0_rx	dean0_rx	dean0_rx	uart1_tsin	D17	
P9_20	94	0x978178	12	I2C2_SDA	gpio[12]	pr1_uart0_ts_n	spif1_c50	I2C2_SDA	dean0_tx	dean0_tx	dean0_tx	dean0_tx	uart1_ctsn	D18	
P9_21	85	0x05c154	3	UART2_RXD	gpio[3]	EMI3_mux4	pr1_uart0_ts_n	etpmw0_db	I2C2_SCL	uart2_tx0	uart2_tx0	uart2_tx0	uart2_tx0	spif1_d0	B17
P9_22	84	0x050150	2	UART2_RXD	gpio[2]	EMI2_mux1	etpmw0_db	I2C2_SDA	uart2_rx0	uart2_rx0	uart2_rx0	uart2_rx0	spif0_sclk	A17	
P9_23	17	0x044044	49	GPIO1_17	gpio[17]	etpmw0_sync0	gpmc_a17	mmc2_dat0	rgm2_ndv	rgm2_ndv	rgm2_ndv	rgm2_ndv	gpmc_a1	V14	
P9_24	97	0x084184	15	UART1_RXD	gpio[15]	pr1_uart0_pru_31_16	pr1_uart0_brd	I2C1_SCL	dean1_rx	dean1_rx	dean1_rx	dean1_rx	uart1_brd	D15	
P9_25	107	0x0ac1fac	117	GPIO3_21	gpio[21]	pr1_pru0_pru_31_7	pr1_pru0_pru_30_7	EMI4_mux2	mcasp0_axr1	mcasp0_axr3	mcasp0_axr3	mcasp0_axr3	mcasp0_axr3	mcasp0_axr3	A14
P9_26	96	0x080160	14	UART1_RXD	gpio[14]	pr1_pru0_pru_31_16	pr1_pru0_pru_31_16	I2C1_SDA	dean1_tx	mmc1_swpd	mmc1_swpd	mmc1_swpd	uart1_rx0	D16	
P9_27	105	0x0ad1a4	115	GPIO3_19	gpio[19]	pr1_pru0_pru_31_5	pr1_pru0_pru_30_5	EMI2_mux2	mcasp1_lfsk	mcasp1_axr3	eQEP0B_in	mcasp0_lsfr	mcasp0_lsfr	C13	
P9_28	103	0x09c19c	113	SPH1_CS0	gpio[17]	pr1_pru0_pru_31_3	pr1_pru0_pru_30_3	eCAP2_n_PWM2_out	spif1_c50	mcasp0_axr2	ehtpm0l_sync1	mcasp0_bhkr	mcasp0_bhkr	C12	
P9_29	101	0x094194	111	SPH1_D0	gpio[15]	pr1_pru0_pru_31_1	pr1_pru0_pru_30_1	mmc1_sled_mux1	spif1_d0	ehtpm0l_db	ehtpm0l_db	ehtpm0l_db	ehtpm0l_tx0	B13	
P9_30	102	0x098198	112	SPH1_D1	gpio[16]	pr1_pru0_pru_31_2	pr1_pru0_pru_30_2	mmc2_sled_mux1	spif1_d1	ehtpm0l_txzone	ehtpm0l_txzone	ehtpm0l_txzone	mcasp0_axr0	D12	
P9_31	100	0x090190	110	SPH1_SCLK	gpio[14]	pr1_pru0_pru_31_0	pr1_pru0_pru_30_0	mmc0_sled_mux1	spif1_sck	mcasp0_axr0	mcasp0_axr0	mcasp0_axr0	mcasp0_axr0	A13	
P9_32				VADC									1.8V ADC Ref.		
P9_33				AN4									C8	1.8V input	
P9_34				AGND										Ground for ADC	
P9_35				AIN6										A8	
P9_36				AIN5										B8	
P9_37				AIN2										B7	
P9_38				AIN3										A7	
P9_39				AIN0										B6	
P9_40				AIN1										B6	
P9_41A	109	0x0fb41b4	20	CLKOUT2	gpio[20]	EMI3_mux0	pr1_pru0_pru_31_16	timer7_mux1	cktkin			xhdma_event_intr1	D14	Both to P11	
P9_41B	0x0fb41b6	116	GPIO3_20	gpio[20]	pr1_pru0_pru_31_6	pr1_pru0_pru_30_6	emu3	Mcasp1_axr0				mcasp0_axr1	D13	Both to P11	
P9_42A	89	0x0f6a164	7	GPIO0_7	gpio[7]	xdma_event_intr2	mmcd0_stop	spif1_sck	pr1_ecap0_ecap_cap0_spwm0	uart3_tx0	uart3_tx0	uart3_tx0	eCAP0_in_PWM0_out	C18	Both to P22 of P11
P9_42B	0x0fa0160	114	GPIO3_18	gpio[18]	pr1_pru0_pru_31_4	pr1_pru0_pru_30_4	Mcasp0_axr2	Mcasp0_axr2	Mcasp0_axr2	Mcasp0_axr2	Mcasp0_axr2	Mcasp0_axr2	Mcasp0_axr2	B12	Allocated mcasp0_pins
P9_43				GND										- See Pg 50 of the SRM	
P9_44				GND										Ground	
P9_45				GND											
P9_46	cat	ADDR +	(Mode 7)	GND										Ground	
P9	SPINS	ADDR NO.	Name	Mode 7										Notes	

11.9 Pinkonfiguration nach dem Booten des SRP-Image

Das Utility `show-pins` gibt nach dem Booten folgenden Output:

```
beagle@beaglebone:~$ sudo show-pins | sort
P8.03 / eMMC d6 6 fast rx up 1 mmc 1 d6 mmc@481d8000 (pinmux_emmc_pins)
P8.04 / eMMC d7 7 fast rx up 1 mmc 1 d7 mmc@481d8000 (pinmux_emmc_pins)
P8.05 / eMMC d2 2 fast rx up 1 mmc 1 d2 mmc@481d8000 (pinmux_emmc_pins)
P8.06 / eMMC d3 3 fast rx up 1 mmc 1 d3 mmc@481d8000 (pinmux_emmc_pins)
P8.07 36 fast rx up 7 gpio 2.02 << hi P8_07 (pinmux_P8_07_default_pin)
P8.08 37 fast rx up 7 gpio 2.03 << hi P8_08 (pinmux_P8_08_default_pin)
P8.09 39 fast rx up 7 gpio 2.05 << hi P8_09 (pinmux_P8_09_default_pin)
P8.10 38 fast rx up 7 gpio 2.04 << hi P8_10 (pinmux_P8_10_default_pin)
P8.11 13 fast rx down 7 gpio 1.13 << lo P8_11 (pinmux_P8_11_default_pin)
P8.12 12 fast rx down 7 gpio 1.12 << lo P8_12 (pinmux_P8_12_default_pin)
P8.13 9 fast rx down 7 gpio 0.23 << lo P8_13 (pinmux_P8_13_default_pin)
P8.14 10 fast rx down 7 gpio 0.26 << lo P8_14 (pinmux_P8_14_default_pin)
P8.15 15 fast rx down 7 gpio 1.15 << lo P8_15 (pinmux_P8_15_default_pin)
P8.16 14 fast rx down 7 gpio 1.14 << lo P8_16 (pinmux_P8_16_default_pin)
P8.17 11 fast rx down 7 gpio 0.27 << lo P8_17 (pinmux_P8_17_default_pin)
P8.18 35 fast rx down 7 gpio 2.01 << lo P8_18 (pinmux_P8_18_default_pin)
P8.19 8 fast rx down 7 gpio 0.22 << lo P8_19 (pinmux_P8_19_default_pin)
P8.20 / eMMC cmd 33 fast rx up 2 mmc 1 cmd mmc@481d8000 (pinmux_emmc_pins)
P8.21 / eMMC clk 32 fast rx up 2 mmc 1 clk mmc@481d8000 (pinmux_emmc_pins)
P8.22 / eMMC d5 5 fast rx up 1 mmc 1 d5 mmc@481d8000 (pinmux_emmc_pins)
P8.23 / eMMC d4 4 fast rx up 1 mmc 1 d4 mmc@481d8000 (pinmux_emmc_pins)
P8.24 / eMMC d1 1 fast rx up 1 mmc 1 d1 mmc@481d8000 (pinmux_emmc_pins)
P8.25 / eMMC d0 0 fast rx up 1 mmc 1 d0 mmc@481d8000 (pinmux_emmc_pins)
P8.26 31 fast rx up 7 gpio 1.29 << hi P8_26 (pinmux_P8_26_default_pin)
P8.27 / hdmi 56 fast rx down 7 gpio 2.22 << lo P8_27 (pinmux_P8_27_default_pin)
P8.28 / hdmi 58 fast rx down 7 gpio 2.24 << lo P8_28 (pinmux_P8_28_default_pin)
P8.29 / hdmi 57 fast rx down 7 gpio 2.23 << lo P8_29 (pinmux_P8_29_default_pin)
P8.30 / hdmi 59 fast rx down 7 gpio 2.25 << lo P8_30 (pinmux_P8_30_default_pin)
P8.31 / hdmi / sysboot 14 54 fast rx down 7 gpio 0.10 << lo P8_31 (pinmux_P8_31_default_pin)
P8.32 / hdmi / sysboot 15 55 fast rx down 7 gpio 0.11 << lo P8_32 (pinmux_P8_32_default_pin)
P8.33 / hdmi / sysboot 13 53 fast rx down 7 gpio 0.09 << lo P8_33 (pinmux_P8_33_default_pin)
P8.34 / hdmi / sysboot 11 51 fast rx down 7 gpio 2.17 << lo P8_34 (pinmux_P8_34_default_pin)
P8.35 / hdmi / sysboot 12 52 fast rx down 7 gpio 0.08 << lo P8_35 (pinmux_P8_35_default_pin)
P8.36 / hdmi / sysboot 10 50 fast rx down 7 gpio 2.16 << lo P8_36 (pinmux_P8_36_default_pin)
P8.37 / hdmi / sysboot 8 48 fast rx down 7 gpio 2.14 << lo P8_37 (pinmux_P8_37_default_pin)
P8.38 / hdmi / sysboot 9 49 fast rx down 7 gpio 2.15 << lo P8_38 (pinmux_P8_38_default_pin)
P8.39 / hdmi / sysboot 6 46 fast rx down 7 gpio 2.12 << lo P8_39 (pinmux_P8_39_default_pin)
P8.40 / hdmi / sysboot 7 47 fast rx down 7 gpio 2.13 << lo P8_40 (pinmux_P8_40_default_pin)
P8.41 / hdmi / sysboot 4 44 fast rx down 7 gpio 2.10 << lo P8_41 (pinmux_P8_41_default_pin)
P8.42 / hdmi / sysboot 5 45 fast rx down 7 gpio 2.11 << lo P8_42 (pinmux_P8_42_default_pin)
P8.43 / hdmi / sysboot 2 42 fast rx down 7 gpio 2.08 << lo P8_43 (pinmux_P8_43_default_pin)
P8.44 / hdmi / sysboot 3 43 fast rx down 7 gpio 2.09 << lo P8_44 (pinmux_P8_44_default_pin)
P8.45 / hdmi / sysboot 0 40 fast rx down 7 gpio 2.06 << lo P8_45 (pinmux_P8_45_default_pin)
P8.46 / hdmi / sysboot 1 41 fast rx down 7 gpio 2.07 << lo P8_46 (pinmux_P8_46_default_pin)
P9.11 28 fast rx up 7 gpio 0.30 << hi P9_11 (pinmux_P9_11_default_pin)
P9.12 30 fast rx up 7 gpio 1.28 << hi P9_12 (pinmux_P9_12_default_pin)
P9.13 29 fast rx up 7 gpio 0.31 << hi P9_13 (pinmux_P9_13_default_pin)
P9.14 18 fast rx down 7 gpio 1.18 << lo P9_14 (pinmux_P9_14_default_pin)
P9.15 16 fast rx down 7 gpio 1.16 << hi P9_15 (pinmux_P9_15_default_pin)
P9.15
P9.16 34 fast rx up 7 gpio 2.00
P9.17 / spi boot cs 19 fast rx down 7 gpio 1.19 << lo P9_16 (pinmux_P9_16_default_pin)
P9.18 / spi boot out 87 fast rx up 7 gpio 0.05 << hi P9_17 (pinmux_P9_17_default_pin)
P9.19 / cape i²c scl 86 fast rx up 7 gpio 0.04 << hi P9_18 (pinmux_P9_18_default_pin)
P9.20 / cape i²c sda 95 fast rx up 3 i²c 2 scl ocp/P9_19_pinmux (pinmux_P9_19_default_pin)
P9.21 / spi boot in 94 fast rx up 3 i²c 2 sda ocp/P9_20_pinmux (pinmux_P9_20_default_pin)
P9.22 / spi boot clk 85 fast rx up 7 gpio 0.03 << hi P9_21 (pinmux_P9_21_default_pin)
P9.23 84 fast rx up 7 gpio 0.02 << hi P9_22 (pinmux_P9_22_default_pin)
P9.24 17 fast rx down 7 gpio 1.17 << lo P9_23 (pinmux_P9_23_default_pin)
P9.25 / audio osc 97 fast rx up 7 gpio 0.15 << hi P9_24 (pinmux_P9_24_default_pin)
P9.26 107 fast rx down 7 gpio 3.21 << lo P9_25 (pinmux_P9_25_default_pin)
P9.27 96 fast rx up 7 gpio 0.14 << lo P9_26 (pinmux_P9_26_default_pin)
P9.28 / hdmi audio data 105 fast rx down 7 gpio 3.19 << lo P9_27 (pinmux_P9_27_default_pin)
P9.29 / hdmi audio fs 103 fast rx down 7 gpio 3.17 << lo P9_28 (pinmux_P9_28_default_pin)
P9.30 101 fast rx down 7 gpio 3.15 << lo P9_29 (pinmux_P9_29_default_pin)
P9.31 / hdmi audio clk 102 fast rx down 7 gpio 3.16 << lo P9_30 (pinmux_P9_30_default_pin)
P9.32 100 fast rx down 7 gpio 3.14 << lo P9_31 (pinmux_P9_31_default_pin)
P9.41 / jtag emu3 106 fast rx down 7 gpio 3.20 << lo P9_91 (pinmux_P9_91_default_pin)
P9.42 109 fast rx down 7 gpio 0.20 << lo P9_41 (pinmux_P9_41_default_pin)
P9.42 104 fast rx down 7 gpio 3.18 << lo P9_92 (pinmux_P9_92_default_pin)
P9.42 89 fast rx down 7 gpio 0.07 << lo P9_42 (pinmux_P9_42_default_pin)
```

11.10 Paketmanagement über apt

Nachfolgend sind die wichtigsten Befehle für das Paketmanagement via `apt-get` aufgeführt. Der Platzhalter `MeinPaket` steht für ein Softwarepaket wie z.B. `nano`.

Paket installieren	<code>apt-get install MeinPaket</code>
Index Paketmanager aktualisieren	<code>apt-get update</code>
Ist <i>MeinPaket</i> installiert?	<code>dpkg-query -1 grep MeinPaket</code>
Ist ein Paket mit <i>MeinPaket</i> verfügbar?	<code>apt-cache search MeinPaket</code>
Das Paket <i>MeinPaket</i> entfernen Wie oben aber mit Konfigurationsdateien	<code>apt-get remove MeinPaket</code> <code>apt-get purge MeinPaket</code>
Nicht mehr benötigte Pakete (Abhängigkeiten) entfernen	<code>apt-get autoremove</code>
Hilfe zu <i>apt</i> aufrufen	<code>apt-get help</code>

Statt *apt-get* kann in den meisten Fällen auf der Befehl *apt* verwendet werden. *apt-get* und *apt* sind lediglich leicht unterschiedliche Frontends der Paketverwaltung.

11.11 Verwendete Abkürzungen

SRP	Sensor- und Regelungssystempraktikum
BB	BeagleBone
BBB	BeagleBone Black
BBG	BeagleBone Green
μC	Mikrocontroller
LES	Linux Embedded System
PRU	Programmable Real-Time Unit
SSH	Sichere Kommunikation über Ethernet in einem Terminalfenster. SSH ist ein Protokoll.
IDE	Entwicklungsumgebung für das Programmieren (z.B. Cloud9, Eclipse, Arduino und im weiteren Sinne auch MATLAB/Simulink)
DHCP	Dynamic Host Configuration Protocol
APT	Advanced Packaging Tool
GPIO	General Purpose Input Output, in vielen Publikationen nur auf binäre I/Os bezogen
DTO	Device Tree Overlay (Pinkonfiguration zur Laufzeit)
I/Os	Ein-/Ausgabeschnittstellen
DT	Device Tree (Pinkonfiguration beim Bootvorgang)
BASH	Bourne Again Shell. Das auf Linuxsystemen am häufigsten verwendete Shellprogramm, welches Befehle in einem Terminalfenster entgegennimmt und interpretiert.

11.12 Kommunikationsmöglichkeiten mit dem BB

Zum Programmieren oder für die Fehlersuche beim BB muss man mit ihm via Tastatur und Bildschirm kommunizieren. Dafür gibt es eine Reihe verschiedener Möglichkeiten, die in der nachfolgenden Tabelle zusammengefasst sind.

	An-schluss	Linux Benutzeroberfläche	Terminalfenster (Shell)	Internetseiten auf dem BB	Cloud9 IDE	Internetzugang	Bemerkung
Tastatur und Monitor direkt	USB bzw. HDMI	Direkt	Über Linux Benutzeroberfläche	Über Linux-Browser	Über Linux-Browser	Ja, wenn Verbindung über Netzwerkbuchse	Geht nur bei BBB
Ethernet über USB	Micro/Mini USB-Buchse Unterseite BBG/BBB	Auf dem PC über TCP/IP mit VNC-Software am PC und VNC-Server am BB	Auf dem PC über SSH-Protokoll und Bash Shell direkt am BB	Über den PC-Browser	Über den PC-Browser	Ja, wenn Verbindung über Netzwerkbuchse oder mit Trick	Stromversorgung über USB oder 5 V Buchse
Ethernet	Netzwerkbuchse	siehe oben	siehe oben	siehe oben	siehe oben	Ja, wenn Internetgateway im selben Netzwerk	Zusätzlich Stromversorgung nötig, PC, BB und Internetgateway im selben Netzwerk
Seriell	Serial Debug Pins auf Oberseite	Nein	Wie oben aber ohne SSH	Nein	Nein	Nein	Einige Möglichkeit um Bootmeldungen zu empfangen

11.13 Fachbücher zum BB

Buch	Bemerkung
BeagleBone Cookbook [5]	Behandelt überwiegend BoneScript in Form von Projektanleitungen, jedoch gutes Kapitel „Real-Time I/Os“ in dem die verschiedenen Möglichkeiten der PRU-Nutzung sowie spezielle C-Bibliotheken vorgestellt werden (z.B. PRU Speak).
BeagleBone For Dummies [6]	Neben BoneScript gute Einführung in Python (mit BBIO Adafruit Bibliothek), ansonsten aber zum größten Teil Makerbuch mit vielen konkreten Projekten aber wenig Tiefe.
30 BeagleBone Black Projects for the Evil Genius [38]	Reines Makerbuch überwiegend basierend auf BoneScript, konkrete Bauanleitungen mit wenig Tiefe.
BeagleBone Home Automation[39]	Verwendet Python und befasst sich mit Server-Client Kommunikation, Android wird ebenfalls berücksichtigt. Jedoch nur wenige Infos bezüglich I/Os.
BeagleBone Robotic Projects [40]	Verwendet Python und Bildverarbeitung (OpenCV über Python). Wenig Tiefe da mehr Makerbuch mit Anleitung für Robotikprojekte.
BeagleBone Black Cookbook [8]	Verwendet BoneScript, C-Programmierung und Python (mit BBIO Adafruit Bibliothek), gutes Kapitel 6 zu RealTime I/Os auch mit PRU (PyPRUSS), SDR-Beispiel. Inhaltlich mit mittlerer Tiefe, insgesamt jedoch recht unstrukturiertes Makerbuch
Programming the BeagleBone [41]	Makerbuch mit BoneScript und Python (mit BBIO Adafruit Bibliothek), ein wenig IoT mit REST-API. Insgesamt aber wenig Inhalt und Tiefe.
Exploring the BeagleBone, Second Edition [3]	Mit Abstand das umfassendste, am besten strukturierte und umfangreichste Buch zum BB. auf den zugehörigen Internetseiten [4] finden sich viele Videos, Codebeispiele und Aktualisierungen. Dieses Buch ist ein Muss, wenn man sich ernsthaft mit dem BB befasst.

11.14

Tastenkombinationen für den Terminal-Multiplexer Terminator

Kombination	Auswirkung
+ +	Das Terminal horizontal teilen
+ +	Das Terminal vertikal teilen
+ +	Die Bildlaufleiste verstecken
+ +	Das aktuelle Terminal schließen
+ +	Programm beenden
+ +	Einen neuen Reiter öffnen
+ +	Zum nächsten Terminal wechseln
+ +	Zum vorherigen Terminal wechseln
+ +	Vollbildanzeige des aktiven Terminals
	Vollbild-Modus
"Drag & Drop"	
+ rechte Maustaste	Terminal zum positionieren aufnehmen
loslassen	Position anzeigen lassen
rechte Maustaste loslassen	Terminal an Position positionieren

Quelle siehe [18].

11.15 Bash-Skript zum SSH-Verbindungsauftbau via USB / WLAN

```
#!/bin/bash
# Skript zum Herstellen einer SSH-Verbindung mit dem BB via USB
# bzw. WLAN (auskommentiert). Skript muss von Linux-PC ausgeführt werden

echo .....
echo Verbindung wird über Netzadresse 192.168.6.2 hergestellt
# echo Verbindung wird über Netzadresse 192.168.178.71 hergestellt
echo .....
echo

ssh 192.168.6.2 -l beagle -p 22
# ssh 192.168.178.71 -l beagle -p 22
```

11.16 Arduino-Firmware *UARTComm_BB_Ardुino.ino* zum Testen der UART-Verbindung

Achtung:

Wenn das Grove-Cape Version 2 nicht bei 5 V Schnittstellenpegel betrieben wird, bzw. wenn die UART-Verbindung direkt über die Buchsenleisten hergestellt wird, dann muss unbedingt ein Arduino mit 3,3 V Pegel verwendet werden, da sonst der BB durch Überspannung zerstört wird.

Diese Arduino-Firmware sendet nach einem Reset mit 115200 Baud über die UART-Schnittstelle (D0: RX, D1: TX) im Sekundentakt den String "n: Arduino bereit...warte auf Input..." wobei n jeweils um 1

inkrementiert wird.
Sobald der Arduino auf seinem RX-Pin ein Zeichen empfangen hat, leuchtet die LED13 kurz auf, eine ADC-Messung wird durchgeführt und das vorher empfangene Zeichen wird zusammen mit dem Wandlerwert in LSB (10 Bit) auf die Schnittstelle ausgegeben.

```
int adc_val= 0; // Ausgabewert ADC
int inByte = 0; // Auf RX empfangenes Byte

void setup()
{
 pinMode(13,OUTPUT);
 int i=0;
 Serial.begin(115200, SERIAL_8N1);
 while(Serial.available()<=0){ // Warten bis Zeichen auf RX zum Start
 Serial.print(i,DEC);
 Serial.println(": Arduino bereit...warte auf Input...");
 delay(1000);
 i+=1;
 }
}

void loop()
{
 if (Serial.available() > 0) { // Zeichen empfangen
 inByte = Serial.read();
 Serial.flush();
 adc_val = analogRead(A0);
 Serial.write(inByte);
 Serial.print(",");
 Serial.println(adc_val,DEC);
 digitalWrite(13,HIGH);
 delay(100);
 digitalWrite(13,LOW);
 }
}
```

11.17 Bash-Skript zum Überprüfen und Wiederherstellen der WLAN-Verbindung

```
# check if iwgetid command returns a wireless connection e.g. wlan0
# command output is piped to Nirvana (>/dev/null)
iwgetid >/dev/null
# check return value $? of iwgetid command
if [ $? != 0 ]
then
 # Restart the wireless interface (disable necessary but causes error
 # message that is piped to Nirvana (2>/dev/null)
 connmanctl disable wifi 2>/dev/null
 connmanctl enable wifi
fi
```

Um das obige Skript via Cron ausführen zu lassen muss es nach /usr/local/bin kopiert werden. Dann wird mit dem Befehl sudo nano etc/crontab in der Datei crontab folgende Zeile eingefügt:

```
*1 * * * * root bash /usr/local/bin/wifi_reset.sh
```

Quellenverzeichnis

- 1: elinux.org, Ubuntu-ROS-Image für BeagleBone:
elinux.org/Beagleboard:BeagleBoneBlack_Debian#ROS_.28ROS_Melodic_Morenia.29_-_Weekly. Letzter Aufruf 2/2020.
- 2: DFRobot Pirate-4WD-Plattform: dfrobot.com. Letzter Aufruf 06/2016.
- 3: Molloy, D.: Exploring Beaglebone, Second Edition. Wiley, Indianapolis, 2019.
- 4: BeagleBoard.org Foundation: beagleboard.org. Letzter Aufruf 02/2020.
- 5: Yoder, M. A. et al.: BeagleBone Cookbook. O'Reilly, Sebastopol, 2015.
- 6: Santos, R. et al.: BeagleBone for Dummies. JohnWiley, Hoboken, 2015.
- 7: Adafruit Inc.: learn.adafruit.com/category/beaglebone. Letzter Aufruf 02/2020.
- 8: Hamilton, C. A.: BeagleBone Black Cookbook. Packt Publishing, Birmingham, 2015.
- 9: Hersteller Seeed, China: wiki.seeestudio.com/BeagleBone_Green/. Letzter Aufruf 02/2020.
- 10: Distributor EXP GmbH, Saarbrücken: exp-tech.de. Letzter Aufruf 02/2020.
- 11: Hersteller Seeed, China: seeed.cc. Letzter Aufruf 02/2020.
- 12: Bartmann, Erik: Die elektronische Welt mit Raspberry Pi entdecken. O'Reilly, Sebastopol, 2016.
- 13: Pyo, Y. S.: ROS Robot programming. ROBOTIS Co., Ltd., 2017.
- 14: ROS.org, offizielle Wikiseiten: wiki.ros.org/ROS/Introduction. Letzter Aufruf 02/2020.
- 15: ROS.org, offizielle Installationsanleitungen: wiki.ros.org/melodic/Installation/Ubuntu. Letzter Aufruf 02/2020.
- 16: Verwendung von pip unter Ubuntu.: matthew-brett.github.io/pydagogue/installing_on_debian.html. Letzter Aufruf 02/2020.
- 17: ROS.org, offizielle Tutorials: wiki.ros.org/ROS/Tutorials/NavigatingTheFilesystem. Letzter Aufruf 02/2020.
- 18: Terminal-Multiplexer Terminator: wiki.ubuntuusers.de/Terminator/. Letzter Aufruf 02/2020.
- 19: Tool show-pins zur Ausgabe der kompletten Pinkonfiguration: github.com/mvduin/bbb-pin-utils. Letzter Aufruf 03/2020.
- 20: Setting up a Raspberry Pi as a WiFi access point: learn.adafruit.com/setting-up-a-raspberry-pi-as-a-wifi-access-point/overview. Letzter Aufruf 11/2016.
- 21: Bartmann, Erik: Die elektronische Welt mit Arduino entdecken. O'Reilly, Sebastopol, 2014.
- 22: beaglebone-universal-io, Tool config-pin: github.com/beagleboard/bb.org-overlays/tree/master/tools/beaglebone-universal-io. Letzter Aufruf 02/2020.
- 23: Exploring Beaglebone: exploringbeaglebone.com. Letzter Aufruf 04/2016.
- 24: BeagleBone Black Collars: www.doctormonk.com/2014/01/beaglebone-black-collars.html. Letzter Aufruf 06/2016.
- 25: Beschriftungsaufkleber für BB-Buchsenleisten:
www.logicsupply.com/media/resources/beaglebone/BeagleBonePinGuide.pdf. Letzter Aufruf 10/2018.
- 26: Raspberry Pi: I2C-Konfiguration und -Programmierung: www.netzmafia.de/skripten/hardware/RasPi/RasPi_I2C. Letzter Aufruf 10/2018.
- 27: Raspberry Pi: SPI-Schnittstelle: www.netzmafia.de/skripten/hardware/RasPi/RasPi_SPI. Letzter Aufruf 10/2018.
- 28: Raspberry Pi: Serielle Schnittstelle: netzmafia.de/skripten/hardware/RasPi/RasPi_Serial. Letzter Aufruf 10/2018.
- 29: Download "Digitale Signalverarbeitung mit Python": http://www.pyfda.org/. Letzter Aufruf 10/2018.
- 30: Python in der Schule und Hochschule: www.tec.reutlingen-university.de/prof-mack/mechatronikstudium/python-in-der-schule-und-hochschule/. Letzter Aufruf 02/2020.
- 31: Klein, B.: Einführung in Python 3: Für Ein- und Umsteiger. Hanser Verlag, München, 2014.
- 32: Adafruit BMP Python Library: learn.adafruit.com/using-the-bmp085-with-raspberry-pi/using-the-adafruit-bmp085-python-library. Letzter Aufruf 01/2016.
- 33: Woyand, H.-B.: Python für Ingenieure. Hanser Verlag, München, 2017.
- 34: Beagleboard: Cape Expansion Headers: http://elinux.org/Beagleboard:Cape_Expansion_Headers. Letzter Aufruf 06/2016.

- 35: Grove Base Cape for BeagleBone v2: www.seeedstudio.com/wiki/Grove_Base_Cape_for_BeagleBone_v2. Letzter Aufruf 07/2016.
- 36: Nano Editor Cheat Sheet: www.nano-editor.org/dist/latest/cheatsheet.html. Letzter Aufruf 02/2020.
- 37: Unix/Linux Command Reference: files.fosswire.com/2007/08/fwunixref.pdf. Letzter Aufruf 02/2020.
- 38: Rush, C.: 30 BeagleBone Projects for the Evil Genius. Mv Graw Hill Education, New York, 2014.
- 39: Lumme, J.: BeagleBone Home Automation. Packt Publishing, Birmingham, 2013.
- 40: Grimmet, R.: BeagleBone Robotic Projects. Packt Publishing, Birmingham, 2013.
- 41: Chavan, Y.: Programming the BeagleBone. Packt Publishing, Birmingham, 2016.