

Linux For Embedded Systems

Cairo University Computer Eng. Dept. CMP445-Embedded Systems

Ahmed ElArabawy

Lecture 7: Unwrapping the Pi

Handling The board

Hello Raspberry Pi ...

What is the Raspberry Pi

- The Raspberry Pi is a credit card sized <u>Single Board Computer</u>
- It is developed by the Raspberry Pi Foundation (a UK charity Organization) as a way to help improve computer education in schools
- Then it caught attention by both students and adult embedded hobbyists
- Now the Raspberry Pi is being considered as a popular platform for embedded systems
- The Raspberry Pi is an <u>open hardware platform</u>, which means the schematics for the board is publicly published
- The Raspberry Pi comes in different models and configurations

Raspberry Pi Board Configurations

Raspberry Pi Roadmap

Raspberry Pi Board Configurations

- Initially it was decided to have two main models,
 - Model A: A low cost model (around \$25) with less capabilities
 - Model B: A higher cost model (around \$35)
- Model B was first released in <u>Feb 2012</u>, while Model A was first released in Feb 2013
- Model A did not get much attention
- The Model B went through two revisions, with minor changes
 - Model B rev 1
 - Model B rev 2 (Released in <u>Sept 2012</u>)
- Aiming for using the Raspberry Pi in commercial and industrial products, the Raspberry Pi Compute module was announced in <u>April 2014</u>, this is a new form factor (200 Pin SO-DIMM Form factor), and much more signals available for developer than the other form
- In <u>July 2014</u>, a new model (**Model B+**) was released, with few upgrades in the power supply, USB ports, GPIOs and other changes
- In Nov. 2014, a new model (Model A+) was released with several upgrades from the original Model A

عني المعالمة المعالمة

Raspberry Pi Board Configurations

- Initially it was decided to have two main models,
 - Model Ay w cost model (around \$25) with less capabilities
 - Model / O sost model (around \$35)
- Model B released in Feb 2012, while Model A was first
- Model A did not.
- The Model B went the with minor changes
 - Model B rev 1
 - Model B rev 2 (Released in Sep.
- Aiming for using the Raspberry Pi in compute mode announced in April 2014, this is a new form factor (200 Pin SolMM Form factor), and much more signals available for developer than the other form
- In <u>July 2014</u>, a new model (**Model B+**) was released, with few upgrades in the power supply, USB ports, GPIOs and other changes
- In Nov. 2014, a new model (Model A+) was released with several upgrades from the original Model A

- Released in Feb 2015
- Looks the same as the Raspberry Pi 1, Model B+
- However, internally, it is a major upgrade from previous boards

- SoC is a single chip that contains a whole system
 - Processor (one or more)
 - Memory
 - I/O Devices

Hardware Highlights (Raspberry Pi 1)

- The Raspberry Pi main chip is the Broadcom BCM2835 System on a Chip (SoC)
- This chip contains,
 - A single ARM core CPU (ARM11) running at 700 MHz
 - This core supports ARMv6 Instruction Set
 - A dual core GPU (VideoCore IV) for Video Processing
 - RAM (to be split between the CPU and the GPU)
 - 256 MB : For Model A & A+
 - 512 MB : For Model B & B+
- Models A, A+, B, and B+ do not come with a flash memory for storage, hence the OS is put on an <u>SD Card</u> (Micro SD Card in A+ & B+)
- The Compute Module uses a <u>4GB eMMC Flash memory</u>, and hence no need for the SD Card for the basic system startup

- Uses a different Broadcom chip (BCM2836)
- A big upgrade from the older platforms
 - Quad core ARM Cortex A7 (900 MHz)
 - 1 GB SDRAM
- The new ARM Core supports the ARMv7 Instruction set
 - This enables it to run *Ubuntu* and *Windows 10* OSs
- Fully backward compatible with the older models

Raspberry Pi Model A+

Raspberry Pi A versus A+

Raspberry Pi Model A

Raspberry Pi Model A+

Raspberry Pi Model B

Raspberry Pi B versus B+ model b model b+

Raspberry Pi B versus B+

Raspberry Pi Compute Module The Module

Raspberry Pi Compute Module The IO Board

Raspberry Pi Model 2

Raspberry Pi Interfaces B Model

- The following Websites are very useful:
 - The Official Raspberry Pi Site http://www.raspberrypi.org/
 - The Pi Store
 http://store.raspberrypi.com/projects
 - Adafruit Raspberry Pi Tutorials
 https://learn.adafruit.com/category/raspberry-pi
 - The MagPi Online Magazine http://www.themagpi.com/

And a Lot More....

