BeagleBone Black: \$45 tiny Open Source Hardware Linux ARM Computer

Drew Fustini

Software Developer

element14 Community

element14.com/beagleboneblack

BeagleBoard.org Family

- Manufactured by CircutiCo in Texas
- Developed by BeagleBoard.org community
 - Federal non-profit org with board members:
 - Gerald Coley, TI, HW & owner of (real) Beagle
 - Jason Kridner, TI, SW & Community
 - Clint Cooley, CircuitCo, President
- Mascot is Boris the Beagle! :)

Previous Beagles

- BeagleBoard:
 - -2008
 - -first affordable (\$150) ARM single board computer (SBC)
 - Open Source Hardware!

- BeagleBone:
 - -2011
 - \$89
 - **-256MB RAM**
 - -720MHz, ARM Cortex A8
 - fits in an Altoids-tin!

BeagleBone Black: \$45 ARM Computer

- 50% price of original BeagleBone (aka "White")
- Faster 1GHz ARM Cortex A8
 - TI Sitara AM335x
- 512MB RAM
 - double the White
- Adds built-in HDMI
 - microHDMI port
- Adds 2GB Flash built-in
 - No SD card needed to boot

100% Open Source Hardware

- Schematics: YES!
- Board Layout (PCB): YES!
- Bill of Materials (BOM): YES!

- Design files!
 - http://circuitco.com/support/index.php?title=BeagleBoneBlack#Hardware_Files
- Full system technical reference manual!

http://elinux.org/Beagleboard:BeagleBoneBlack#Hardware_Files

Linux Distros

- Linux ships on-board 2GB flash (eMMC)
 - Angstrom distribution w/ 3.8 Kernel & Device Tree
 - Transition to Debian in progress :)
 - beta image now available!
- ARMv7 instruction set:
 - This is the current standard for Linux on ARM
 - Run Android, Ubuntu, Debian, Fedora, and more without repackaging (e.g. Raspbian)
- Install distro of your choice on eMMC or just run off microSD card (like the Pi does)

Extensive I/O capabilities

- Standard computer peripherals: USB 2.0 host
 & device, micro HDMI, microSD, serial
- Lots of GPIO pins (General Purpose Input/Oupt)! 2 x 48 pin headers provide:
 - 65 digital I/O
 - 8 PWM / 4 timers / 7 analog inputs
 - 4 UART / 2 i2c / 2 SPI
- Daughterboards called Capes (like Arduino Shields) provide lots of options:
 - touchscreen LCD, sensors, motor control, 3D printing & CNC (LinuxCNC), wireless comm

Physical Computing = Awesome!

- You can interface LEDs, buttons & sensors using any programming language
 - all the pins can be controlled via /sys
 - if your fav language runs on ARM Linux and has file
 I/O library you are in luck!
- Recommended ways to start:
 - JavaScript library called Bonescript
 - http://beagleboard.org/support/bonescript
 - Python library called PyBBIO
 - http://learn.adafruit.com/category/beaglebone

Tidbit: 5 years old last July!

Let's get INTERACTIVE!

- LOTS OF COOL STUFF HAPPENS... hopefully
- http://beagleboard.org/Support/BoneScript/demo_b
- http://beagleboard.org/Support/BoneScript/demo_b
- http://learn.adafruit.com/blinking-an-led-with-beagle
- http://learn.adafruit.com/connecting-a-push-button-

Resources

- BeagleBone Black GPIO Programming on ARM Embedded Linux (video): http://derekmolloy.ie/beaglebone/beaglebone-gpio-programming-on-arm-embedded-linux/
- BeagleBoard.org Blog (weekly project spotlight): http://beagleboard.org/blog
- Adafruit Learning System: http://learn.adafruit.com/category/beaglebone
- BoneScript workshop: http://beagleboard.org/makerfairedetroit2013
- Beagle Community Mailing List: http://beagleboard.org/Community/Forums
- Robert C Nelson (Community member), maintains kernels & root filesystems for Debian and Ubuntu on BeagleBone and BeagleBone Black http://eewiki.net/display/linuxonarm/BeagleBone+Black
- Wiki: http://elinux.org/Beagleboard:BeagleBoneBlack