

Setup BBB and Run the QuickBot

Control of Mobile Robots: Hardware Lecture #4


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


Overview Of Steps to Run the QuickBot


- I. SSH into BBB
- 2. Launch QuickBot code on the BBB
- Launch Sim.I.Am simulator in Matlab


SSH into BBB

Adafruit has a great tutorial: "SSH to BeagleBone Black over USB"
 http://learn.adafruit.com/ssh-to-beaglebone-black-over-usb/overview


Using the Linux Terminal 101

Task	Command	Examples
Get current directory	pwd	>> pwd /home/root
Make new directory	mkdir	>> mkdir temp
List contents of directory	ls	>> ls Desktop temp
Change to a different directory	cd	>> cd >> cd /home/root/temp
Create a new file	touch	>> touch aFile
Copy a file or folder	ср	>> cp aFile aNewFile
Remove a file	rm	>> rm aNewFile
Display Manual	man	>> man ls

Google is your friend here!!!


Connect to BBB via Ethernet

- Plug Ethernet cable into BBB and router
- Power BBB with either USB cable or 5V power supply
- SSH with:
 - >> ssh root@beaglebone.local or ssh root@192.168.1.###
 No password needed (just hit [enter])
- Check internet connectivity:
 - >> ping -o www.google.com
 - If output says "ping: cannot resolve www.google.com: Unknown host" then internet is not working

Note: Windows users may be able to get internet connectivity through USB connection.


- Execute the following commands in the terminal:
- >> opkg update
- >> In -sf /usr/share/zoneinfo/America/New_York /etc/localtime
- >> ntpdate -b -s -u pool.ntp.org
- >> /usr/lib/connman/test/set-global-timeservers pool.ntp.org
- >> date

(Confirm that the date and time are correct)

(Change to your respected time zone. Use TAB completion to get list of time zones)

- Plug in Wifi adapter into BBB and restart BBB
- >> shutdown -r now

(Might have to open a new terminal window)


- SSH back into BBB and check that the wireless is working
- >> ifconfig ra0 (If you get an error then it is not working)
- Configure network settings to connect to WPA protected network
- >> wpa_passphrase "Your Network Name Here" 'Your password here'

```
Downloads — ssh — 77×7


root@beaglebone:~# wpa_passphrase "Doe wireless" johnspassword
network={
 ssid="Doe wireless"
 #psk="johnspassword"
 psk=5114c083558723886c1c679c1c893aad5475160cc496b2d03ba6628207e9a19e
}
root@beaglebone:~#
```


- Edit the wifi configuration file
- >> nano /var/lib/connman/wifi.config
- Type out the following in the editor:

```
[service_home]
Type = wifi
Name = Network Name
Passphrase = psk encrypted passphrase
```

(Press Ctrl-x, y, enter to save and exit editor)


• Restart BBB (unplug ethernet before BBB re-boots)

```
>> shutdown -r now
```

- SSH with:
 - >> ssh root@beaglebone.local
- Check IP address:

```
>> ifconfig ra0
```

Check internet connectivity:

```
>> ping -o www.google.com
```

```
^{\circ} rowland — ssh — 79×23
Last login: Fri Jan 31 10:18:50 on ttys005
[rowland@Bender ~]>>
[rowland@Bender ~]>> ping beaglebone.local
PING beaglebone.local (192.168.1.104): 56 data bytes
64 bytes from 192.168.1.104: icmp_seq=0 ttl=64 time=6.784 ms
^C
--- beaglebone.local ping statistics ---
1 packets transmitted, 1 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 6.784/6.784/6.784/0.000 ms
[rowland@Bender ~]>> ssh root@beaglebone.local
root@beaglebone.local's password:
[root@beaglebone ~]>> ifconfig ra0
ra0
 Link encap: Ethernet HWaddr 00:0C:43:00:14:F8
 inet addr: 192.168.1.104 Bcast: 192.168.1.255 Mask: 255.255.255.0
 inet6 addr: fe80::20c:43ff:fe00:14f8/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:9095 errors:18 dropped:0 overruns:0 frame:0
 TX packets:141 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2306937 (2.1 MiB) TX bytes:26777 (26.1 KiB)
[root@beaglebone ~]>>
```


Get Python Libraries Onto BBB

- A few python libraries are needed:
 - >> opkg update
 - >> opkg install python-pip python-setuptools
 - >> pip install Adafruit BBIO


Clone QuickBot Repo

• Execute the following command to download the QuickBot code: >> git clone https://bitbucket.org/rowoflo/quickbot bbb.git

Task	Command	Examples
Clone new repository	git clone	>> git clone https:///quickbot_bbb.git
Get latest updates	git pull	>> git pull
Get status of local files	git status	>> git status
Commit changes to repo	git commit	>> git -a -m "Commit message"
Send changes to remote	git push	>> git push

https://confluence.atlassian.com/display/STASH/Basic+Git+commands

Google is your friend here!!!


Get IP Addresses

Check IP address:

>> ifconfig

Check Both Your PC's IP and BBB's IP

```
rowland — bash — 79×23
ssh
 bash
[rowland@Bender ~]>> ifconfig
lo0: flags=8049<UP,L00PBACK,RUNNING,MULTICAST> mtu 16384
 options=3<RXCSUM,TXCSUM>
 inet6 ::1 prefixlen 128
 inet 127.0.0.1 netmask 0xff000000
 inet6 fe80::1%lo0 prefixlen 64 scopeid 0x1
 nd6 options=1<PERFORMNUD>
gif0: flags=8010<POINTOPOINT,MULTICAST> mtu 1280
stf0: flags=0<> mtu 1280
en0: flags=8863<UP,BROADCAST,SMART,RUNNING,SIMPLEX,MULTICAST> mtu 1500
 ether 20:c9:d0:42:ea:6d
 inet6 fe80::22c9:d0ff;fe42:ea6d%en0 prefixlen 64 scopeid 0x4
 inet 192.168.1.100 netmask 0xffffff00 broadcast 192.168.1.255
 nd6_ontions=1<PERFORM VIID>
 media: autoselect
 status: active
en3: flags=8963<UP,BROADCAST,SMART,RUNNING,PROMISC,SIMPLEX,MULTICAST> mtu 1500
 options=60<TS04,TS06>
 ether 32:00:13:ea:c5:00
 media: autoselect <full-duplex>
 status: inactive
en4: flags=8963<UP,BROADCAST,SMART,RUNNING,PROMISC,SIMPLEX,MULTICAST> mtu 1500
 options=60<TS04.TS06>
```

```
^{\circ} rowland — ssh — 79×23
● ● ●
Last login: Fri Jan 31 10:18:50 on ttys005
[rowland@Bender ~]>>
[rowland@Bender ~]>> ping beaglebone.local
PING beaglebone.local (192.168.1.104): 56 data bytes
64 bytes from 192.168.1.104: icmp_seq=0 ttl=64 time=6.784 ms
--- beaglebone.local ping statistics ---
1 packets transmitted, 1 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 6.784/6.784/6.784/0.000 ms
[rowland@Bender ~]>> ssh root@beaglebone.local
root@beaglebone.local's password:
[root@beaglebone ~]>> ifconfig ra0
ra0
 Link encap:Ethernet HWad r 00:0C:43:00:14:F8
 inet addr:192.168.1.104
 cast:192.168.1.255 Mask:255.255.255.0
 fe00:13fe13fe13fe164 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:9095 errors:18 dropped:0 overruns:0 frame:0
 TX packets:141 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2306937 (2.1 MiB) TX bytes:26777 (26.1 KiB)
[root@beaglebone ~]>>
```


Run QuickBot Code On BBB

Change into QuickBot repo directory

```
>> cd ~/quickbot_bbb
```

Check file permissions

```
>> ls -l
```

Change file permissions if necessary

```
>> chmod u+x QuickBotRun.py
```

Run QuickBot code

```
>> ./QuickBotRun.py Your_PC_IP BBB_IP
```

```
rowland — ssh — 61×9


ssh bash

[root@beaglebone quickbot_bbb]>> ls -l
total 36
-rwxr-xr-x 1 root 19629 Jan 31 11:15 QuickBot.py
-rwxr-xr-x 2 root 4096 Jan 31 11:15 QuickBotRun.py
drwxr-xr-x 2 root 4096 Jan 31 11:15 UART_files
-rwxr-xr-x 1 root 146 Jan 31 11:15 serialSetup.py
-rwxr-xr-x 1 root 254 Jan 31 11:15 setupScript.sh
[root@beaglebone quickbot_bbb]>>
```


Start Matlab and Sim.I.Am Simulator

- Launch Matlab
- Startup Sim.I.Am
- Connect to QuickBot
- Press Play


Shutting Down

- Close Sim.I.Am
- Ctrl-C in BBB terminal to end QuickBotRun program
- Shutdown BBB >> shutdown -H now
- Turn off QuickBot


Demo