

Physical Computing 101: Part 3

Control of Mobile Robots: Hardware Lecture #7

Rowland O'Flaherty
Robotics Ph.D. Candidate
Georgia Tech

Serial Communications

- Serial (via UART)
 - 2 wires:
 - Receive (Rx)
 - Transmit (Tx)
- I²C
 - 2 wires:
 - data (SDA)
 - clock (SCL)
- SPI Bus
 - 4 wires:
 - clock (SCLK)
 - master out slave in (MOSI)
 - master in slave out (MISO)
 - slave select (SS)

BBB Serial

P9		P8	
GND	1	2	GND
3.3V	3	4	3.3V
5V Raw	5	6	5V Raw
5V	7	8	5V
	9	10	
Serial4 RX/GPIO0_30	11	12	GPIO1_28
Serial4 TX/GPIO0_31	13	14	PWM1A/GPIO1_18
	15	16	PWM1B/GPIO1_19
GPIO0_67	17	18	GPIO0_4
MMC1_DAT7	19	20	GPIO0_12
MMC1_DAT3		21	Serial2 RX/GPIO0_2
MMC1_CMD		22	GPIO1_30
MMC1_CLK	21	23	GPIO1_17
MMC1_DAT5		24	Serial1 TX/GPIO0_15
MMC1_DAT1	23	25	GPIO0_21
MMC1_DAT0	25	26	Serial1 RX/GPIO0_14
LCD_VSYNC	27	27	GPIO0_19
SPI_1_CS0	28	28	GPIO0_17
GPIO_05	29	29	GPIO0_15
I2C_2_SDA	30	30	GPIO0_13
	31	31	GPIO0_11
VDD_ADC	32	32	GPIO0_10
GND_ADC	33	33	GPIO0_9
AIn_4	34	34	GPIO0_8
AIn_6	35	35	
AIn_2	36	36	
AIn_0	37	37	
AIN_5	38	38	
AIN_3	39	39	
AIN_1	40	40	
LCD_HSYNC	41	41	
LCD_DATA14	42	42	GPIO0_7
LCD_DATA13		43	GND
LCD_DATA12		44	GND
LCD_DATA08		45	GND
LCD_DATA06		46	GND
LCD_DATA04			
LCD_DATA03			
LCD_DATA02			
LCD_DATA01			

www.insighttech.com

Caution:
GPIO Pins operate at 3.3V

BBB Python Serial Setup

- Use Adafruit tutorial to setup BBB for serial communication
<http://learn.adafruit.com/setting-up-io-python-library-on-beaglebone-black/overview>

Overview

- SSH into BBB
- Install Python libraries

```
>> opkg update
>> opkg install python-pip python-setuptools python-smbus
>> pip install Adafruit_BBIO
>> pip install pyserial
```

BBB Serial Communication With Arduino

BBB Serial Code

```
#!/usr/bin/python
import Adafruit_BBIO.UART as UART
import serial

UART.setup("UART4")

ser = serial.Serial(port = "/dev/tty04", baudrate=9600)
ser.close()
ser.open()
if ser.isOpen():
 print "Serial is open!"
 ser.write("Hello from BBB!\n")
ser.close()
```

```
>> minicom -b 9600 -D /dev/tty04
```

Demo

The screenshot shows the Arduino IDE interface. The top window is titled "softSerialTxRx | Arduino 1.0.5" and displays the code for "softSerialTxRx.ino". The bottom window is titled "/dev/tty.usbmodem1411" and shows the serial output from the Arduino. The output text is:

```

Ready to read/write from soft serial
Serial baud rate: 9600
Soft serial baud rate: 9600
hello from bbbhello from arduino

```

Below the windows, the Arduino code is visible:

```

/*
  softSerialTxRx.ino
  QuickBot Project
*/

void setup() {
  Serial.begin(9600);
  SoftSerial.begin(9600);
}

void loop() {
  if (Serial.available() > 0) {
 incomingByte = Serial.read();
 Serial.print(incomingByte);
  }
  if (SoftSerial.available() > 0) {
 incomingByte = SoftSerial.read();
 SoftSerial.print(incomingByte);
  }
}

```

The Arduino board dropdown at the bottom indicates "Arduino Uno on /dev/tty.usbmodem1411".

The screenshot shows a terminal window titled "rowland — ssh — 80x24" running minicom 2.6.1. The terminal output is:

```

Welcome to minicom 2.6.1

OPTIONS: I18n
Compiled on May 20 2013, 17:36:30.
Port /dev/tty04

Press CTRL-A Z for help on special keys

hello from arduino

```

Final Words

- Let's keep the discussions going on
“Open roBotics” (a.k.a O’Botics)
- New organization on GitHub:
<https://github.com/o-botics>
- New website:
<http://o-botics.org>