Streaming Webcam Video over Beaglebone Black to Android Device

Fundamentals of Embedded Linux (Spring 2015)

By: Hassan Feroze

Overview

- Project Setup
 - Host Setup
 - Target Setup
 - Android device
- WiFi Setup
- Webcam Setup
- Video Streaming
- Camera Server
- Android Application

Project Setup (1/6)

Host Setup

- Oracle Virtual Box (Version 4.3.26 r98988) with 64bit
 Debian GNU/Linux 7
- Serial and/or USB connection to Target
- Connected to Target through Putty

Project Setup (2/6)

Target Setup

- Beaglebone Black RevC
 - Linux arm 3.14.1+ (armv71 GNU/Linux)
 - Debian GNU/Linux 8 arm
- Sabrent 4 port USB hub
- Edimax EW-7811 Wifi module
- Logitech C310 720p Webcam
- 5V 4A Mean Well AC/DC Power Supply
- Serial and/or USB connection to Host

Project Setup (3/6)

Android Device

- Google Nexus 5
- OS: Android 5.1 (Lollipop)

Project Setup (54/6)

Setup Summary

- Beaglebone Black is powered using 5V-4A power supply
- Webcam and WiFi are connected to BBB through USB Hub
- BBB is equipped with a Camera Server
- BBB's Camera Server interacts with Android Devices over IP network within WLAN
- Android Devices send requests to BBB's Camera Server to access Webcam video stream
- Setup diagrams are presented next

Project Setup (5/6)

Project Setup (6/6)

Edimax EW-7811 Wifi **USB Hub**

Smiley:)

Logitech C310 Webcam

Android Devices

Beaglebone Black RevC

5V - 4A Power Supply

WiFi Setup (1/2)

Steps to enable WiFi on BBB are:

- Create file wpa_supplicant.conf
 nano /etc/wpa_supplicant/wpa_supplicant.conf
- 2. Modify wpa_supplicant.conf

WiFi Setup (2/2)

- 3. Execute "ifconfig -a". This will give the wireless LAN interface name e.g. wlan0
- 4. Modify /etc/network/interfaces and add following lines

```
allow-hotplug wlan0
  iface wlan0 inet manual
 wpa-roam /etc/wpa_supplicant/wpa_supplicant.conf
iface default inet dhcp
```

- 5. run ifup wlan0
- 6. Turn off BBB, connect USB hub with WiFi module inserted and power on BBB
- 7. ifconfig

```
COM7 - PuTTY

collisions:0 txqueuelen:1000
RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

wlan0 Link encap:Ethernet HWaddr 74:da:38:2b:1d:5c
 inet addr:192.168.0.9 Bcast:192.168.0.255 Mask:255.255.255.0
 inet6 addr: fe80::76da:38ff:fe2b:1d5c/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:2904 errors:0 dropped:11 overruns:0 frame:0
 TX packets:139 errors:0 dropped:2 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:388857 (379.7 KiB) TX bytes:23078 (22.5 KiB)

root@beaglebone:~#
```

Webcam Setup

- Webcam drivers are plug and play on BBB
- Turn off BBB, connect webcam to USB hub and connect the USB hub to BBB. Then power on BBB
- Webcam video source shows up as /dev/video0
- Is /dev

```
COM7 - PuTTY
 mmcblk0boot1
 tty60
 vcsa4
full
 mmcblk0p1
 snd
 tty32
 tty61
 vcsa5
 tty33
fuse
 mmcblk0p2
 sndstat
 tty62
 vcsa6
hwrng
 mqueue
 stderr
 ttv34
 tty63
 vcsa7
i 2c-0
 stdin
 tty35
 tty7
 video0
 net
i2c-1
 network latency
 stdout
 tty36
 tty8
 watchdog
initctl
 network throughput
 tty37
 ttv9
 watchdog0
input
 null
 tty0
 tty38
 ttyGS0
 xconsole
 tty1
 tty39 tty00
 qqq
 zero
 ttv10
 ttv4
 ttvS0
 psaux
 tty11
 tty40
 ttyS1
 ptmx
 ptp0
 tty12
 tty13
 pts
 ram0
 tty14
 ubi ctrl
coot@beaglebone:~#
```

Video Streaming (1/5)

- Two widely available options to stream webcam on Linux
 - ffmpeg
 - MJPG-streamer
- ffmpeg
 - More common and widely used of the two
 - Supports wide range of video formats
 - Absolute choice for H.264 format video
- MJPG-streamer
 - Supports mjpeg video streaming

Video Streaming (2/5)

- Install required components
 sudo apt-get install v4l-utils libv4l-dev ffmpeg libv4l libv4l-dev v4l-utils qv4l2 v4l2ucp
- Logitech's Webcam C310
 - supports MJPEG and YUYV
 - It does not support H.264
 - Supported formats v4l2-ctl --list-formats

Video Streaming (3/5)

- Both formats were tried
 - ffmpeg kept dropping packets causing choppy video stream. Video got hung after playback of a minute or so. This seems to be ffmpeg's compatibility issue with MJPEG content
 - MJPG-streamer turned out to be very stable for Logitech C310

Video Streaming (4/5)

MJPG-streamer

- https://code.google.com/p/mjpg-streamer/
- Designed for embedded devices.
- Streams MJPEG video content over IP Network
- Licensed under GNU GPL v3

Video Streaming (4/5)

MJPG-streamer setup

- 1. mkdir MJPG-Streamer
- 2. cd MJPG-Streamer
- 3. git clone https://github.com/jacksonliam/mjpg-streamer
- 4. cd mjpg-streamer/mjpg-streamer-experimental
- 5. make

Video Streaming (5/5)

MJPG-streamer startup

MJPG-streamer can be started using following command

```
# ./mjpg_streamer -i "./input_uvc.so -d /dev/video0 -n -f 15 -r 640x480" -o ". /output_http.so -p 8090 -n -w ./www"
```

- MJPG-streamer has plenty of flags, the ones in this command are
 - -i --- input source (/dev/video0)
 - -f --- frame rate (15)
 - -r --- resolution (640x480)
 - o -o --- output is going to the web (-w) on port 8090
 - -p --- output port (8090)
- input_uvc.so is the input module that captures JPG frames, and output_http.so is the ouput module that pushes JPG frames to the specified port. Camera stream is viewed by accessing this port.

Camera Server (1/7)

- TCP/IPV4 server
- Listens on port 1290
- Started at bootup
- Designed to listen and respond to incoming client requests in the following manner

Client Request	Response	
Start	Turn on webcam streaming and respond with corresponding code	
Shutdown	Turn off webcam streaming and respond with corresponding code	
Check	Send ON/OFF status code of the webcam	

Camera Server (2/7)

Server source

- Source code for camera server (cameraServer.c) is provided with project package
- Developed using Linux socket package
- Some details of the code's functions are given next

Camera Server (3/7)

Function	Details
createServerSocket(int port)	creates server socket on port "port"

Method(s) defined in createServerSocket()	Details
sockfd = socket(AF_INET, SOCK_STREAM, 0);	IPV4 socket created using AF_INET flag
serv_addr.sin_family = AF_INET;	IPV4 family
serv_addr.sin_addr.s_addr = inet_addr("0.0.0.0");	IP address is set to 0.0.0.0
serv_addr.sin_port = htons(1290);	port is set to 1290
bind(sockfd, (struct sockaddr *) &serv_addr, sizeof(serv_addr))	binds server to IP and port

Camera Server (4/7)

Function	Details
waitForClient()	wait for incoming client connection and client request

Method(s) defined in createServerSocket()	Details
listen(sockfd);	passive socket listening at port 1290
newsock = accept(sockfd, (struct sockaddr *) &cli_addr, &clilen);	accepts client connection at sockfd
read(newsockfd,command,255);	reads 255 bytes of client request

Camera Server (5/7)

Function	Details	
checkCameraState()	Checks if webcam is currently running and responds with the correct state	

Method(s) defined in checkCameraState()	Details
readOutput()	reads output of netstat -tulnap grep 8090, checks if the process MJPG-streamer is running and returns the status code status code: 7411 [webcam is ON]
	status code: 949 [webcam is OFF]

Camera Server (6/7)

1. Compile server source file

request

11. server waits for incoming client request

Camera Server (7/7)

Launching camera server on bootup

- It is very inconvenient to launch server manually every time we reboot BBB
- So, functionality to launch server automatically at bootup was added
 - sudo crontab -e
 - 2. add this line

@reboot /root/MJPG-Streamer/mjpg-streamer/mjpg-streamer-experimental/cameraServer 1290 &

- 3. save the file and reboot BBB
- 4. check if server is up using "netstat -tulnap | grep 1290" tcp 0 0 0.0.0.0:1290 0.0.0.0:* LISTEN 890/cameraServer

Android Application (1/3)

- Android app developed using Android SDK
- Features
 - UI to add BBB's Webcam's Name, IP and Port to SQL Database
 - Sends Webcam Start/Shutdown/Check requests over TCP/IP to the BBB camera server and listens to response code
 - Displays list of added Webcams and their corresponding Connected/Disconnected status, and
 - Shows Streaming Video

Android Application (2/3)

Tap to connect to camera

Video Demo

List of Issues (1/4)

- Wifi Issues
 - HDMI module on BBB interferes with Wifi signal. To resolve this Wifi module is connected via USB hub, away from BBB's HDMI module
 - 5V Power Supply is essential to fulfill Wifi signal power requirements
- BBB won't detect WiFi or webcam if either is connected while BBB is already running. To properly have WiFi and webcam detected, they must be connected once BBB has been turned off

List of Issues (2/4)

- "/n" must be added in server response otherwise
 Android socket waits for response forever. /n represents
 the end of line
- Must use "pkill -INT mjpg_streamer" to cleanly kill
 MJPG-streamer process, otherwise the port might not be cleared for the next run
- Server code required -pthread flag to compile

List of Issues (3/4)

 ffmpeg along with ffserver is another way to push webcam video to IP port but the process keeps dropping packets and halts after few minutes. Several different flags and configurations were tried to optimize the process but it seems like a sort of driver/wrapper needs to be written on top of ffmpeg to work properly for MJPEG video stream.

List of Issues (4/4)

- To permanently set environment variables, changes must be made in ~./bashrc
 - o cd
 - nano ~./bashrc
 - export PATH=\$PATH:\${new_path}
- popen() must be used to read output of a system command.

References

- http://elinux.org/BBBWiFiConfigs
- http://ffmpeg.org/ffmpeg-devices.
 html#video4linux2_002c-v4l2
- http://derekmolloy.ie/beaglebone-images-video-andopency/
- http://wolfpaulus.
 com/jounal/embedded/raspberrypi_webcam/
- https://code.google.com/p/mjpg-streamer/
- http://www.raspberrypi-spy.co.uk/2013/07/running-apython-script-at-boot-using-cron/

References

- http://wiki.beyondlogic.org/index.
 php/BeagleBoneBlack Building Kernel
- http://elinux.org/Building_BBB_Kernel
- http://www.binarytides.com/server-client-example-csockets-linux/
- https://www.gnu.
 org/software/libc/manual/html_node/Signal-Handling.
 html
- http://www.microhowto.
 info/howto/ignore_sigpipe_without_affecting_other_thre