


Linux For Embedded Systems

Cairo University Computer Eng. Dept. CMP445-Embedded Systems


Ahmed ElArabawy


Lecture 8:
The Pi as a Linux Box


- Some people only think of embedded system projects as hardware interfacing projects
- This is not an accurate perception
- A lot of embedded systems are pure software projects (or with minimal hardware interfacing capability)
- This lecture aims to change this perception by exploring some of the software dominated embedded system projects
- Here comes the <u>power of Linux</u>, since Linux has a huge library of software packages that can be used as building block in a highly capable embedded system
- This is one of the main reasons, a lot of embedded systems use Linux as their preferred operating System
- In this lecture we will go in some examples of using the Raspberry Pi an a Hardware Interfacing-Free projects


Building a Pi Based WiFi Access Point


Building a Pi Based WiFi Access Point


Building a Pi Based WiFi Access Point


- We can use the Raspberry Pi board to build a WiFi Access Point
 - Some WiFi chipset can be configured to provide AP functionality
 - Also, the Linux kernel has strong support for different WiFi modes of operation
 - All we need is to install and configure user plane apps that will enable us to switch the Pi into a fully functional WiFi AP
- Why do we need to build that,
 - Extend the WiFi coverage
 - But keep in mind that the Pi will be less cost effective, and less powerful than commercial products
 - Learning purposes
 - To learn more about WiFi, its modes of operation, configuration parameters, and its software components
 - Build a special featured access point such as more security, special firewall, adding anonymity (onion server)
 - A lot of libraries and applications provide a lot of functionality, so you can customize your own WiFi AP
 - Hack the AP software to test new functionality and features
 - All user plane applications are open source with a lot of community support, so you can develop your own features
 - The WiFi drivers running in the Linux Kernel are also open source, so you can also hack it
 - Linux provides a well documented API to enable developers to connect to the different components of the WiFi System
 - Build a product where the WiFi AP support is just one part of it
 - I will leave this to your imagination


Building a Pi-Based WiFi Sniffer


الأهولة الفاحقة

Building a Pi-Based WiFi Sniffer

- Most WiFi chips can run in Monitor mode, which is a mode that it reads all traffic in the wireless channel
- This enables us to use the Raspberry Pi board to build a device to sniff the WiFi wireless link
- You can detect ongoing traffic, and management messages on your network
- You can also increase your detection coverage using a Cantenna
- Why do we need that,
 - Learn more about WiFi Networks and how they communicate
 - Debugging a problem in WiFi Networks
 - Having this feature as part of a broader functionality
- Can this tool be a way to spy on user communication on the network
 - No, most of user traffic is encrypted and hence, you will not be able to spy on other people traffic
 - Actually, user traffic is more secure on the wireless link than on the wired link
 - So <u>think positive</u>, you can do a lot of useful products without invading other people privacy

Need a WiFi Antenna ??
Use a Cantenna


Building a Pi-Based Media Center


- A lot of people use the Raspberry Pi board as a Media Center
 - Low power
 - Inexpensive
 - Small foot-print
- The Raspberry Pi comes with a GPU Core that is capable of offloading the ARM core from a lot of processing needed for video decoding
- That enables the Pi to handle HD quality videos
- You can use the Pi to play videos via streaming from YouTube, Netflix, ...
- Or, you can play stored videos on the SD card, USB Flash, or USB Harddisk
- Keep in mind, in these projects, you may need to change the split of the Pi memory between the ARM core and the GPU
 - Default is 64 MB for the GPU and the rest for the ARM Core
 - You may need to give more memory to the GPU since it is performing a lot of processing for video decoding
- There are special Pi distribution for that purpose (such as RaspMC & OpenElec)


DOWNLOADS

COMMUNITY

HELP

FORUMS

RESOURCES


documentation.


RASPBIAN

Debian Wheezy

Version: December 2014 Release date: 2014-12-24

More info +

Download Torrent

₱ Download ZIP


PIDORA

Fedora Remix

Version: 20

Release date: 2014-07-24

More info +

🖪 Download Torrent 🔡 Download ZIP


OPENELEC

An XBMC Media Centre

4.0.5

2014-06-14

🖪 Download Torrent


RASPBMC

An XBMC Media Centre

2014-11-24

Download Torrent


Building a Pi-Based Internet Radio


Building a Pi-Based Torrent Downloader


الأهولة الفالات

Building a Pi-Based Torrent Downloader


- Torrent downloading needs a lot of time online
- You can not keep your computer on and connected to the internet for long periods of time
 - Waste of power
 - Waste of resources (your computer will be left on for this purpose)
- Instead, you can build inexpensive, low power, small size device as your device to collect your files from the internet
- You can use the same device to share content with others
 - Device always on
 - Isolation between your private files and shared files

Building a Pi-Based Home Web Server


- When people think of web servers, they think of big computers and not embedded systems
- So, why would you consider building a webserver on the Pi
- A lot of people are using the Pi as their way for their personal web servers
 - Low power
 - Low cost
 - Small size
- This can be used either internally, or even exposed to public
- Of course this can not be used with high traffic websites, but suitable for special purposes where traffic is not huge
- It can be used as an interface to a Pi based product such as a home automation system
- Most commercial embedded projects use a webserver for their management interface (such as routers, WiFi Access Points, ...)
- There are CMS (Content Management Systems) that were tested successfully on the Raspberry Pi (such as Pyplate)


http://raspberrywebserver.com/


- A lot of projects will be limited by the power of the Raspberry Pi processor
- We can combine multiple Pi's to do this job
- One example is the webserver used for http://raspberrywebserver.com/
- Keep in mind, that not all functionality can use the power of a clustered system
- Also, there is some messaging overhead that is associated with clusters that may make some applications not suitable for clusters


And a lot more


- Although the Raspberry Pi is capable of all of these projects, its processing capacity may put a limitation on its serious use in real products
- We can push these limits by,
 - Using Raspberry Pi Model 2 (Much more powerful than Model 1)
 - Overclocking the Pi
 - Make use of the power of the GPU
 - Redistribute memory between the ARM core and the GPU
 - Build a Pi Cluster
- The Pi is built mainly for learning purposes, there are other boards in the market that has more processing power and can perform better than the Pi
- These boards may have stronger ARM cores or multiple cores
- Also there are boards in the market that are more cost effective than the Pi
- So, learn with the Pi, and consider other boards when you want to build a commercial product

