

REAL-TIME MICROCONTROLLERS

Jason Kridner, jkridner@beagleboard.org

BeagleBone Black: Open hardware computer for makers

Truly flexible open hardware and software development platform

All you need is in the box

Proven ecosystem from prototype to product

Most affordable and proven open hardware Linux platform available beagleboard.org

BeagleBone Black

- Ready to use: ~\$50
- 1 GHz performance
- On-board HDMI to connect directly to TVs and monitors
- More and faster memory now with 512MB DDR3
- On-board flash storage frees up the microSD card slot
- Support for existing Cape plug-in boards

What are PRUs

- "Programmable Real-time Units"
- 32-bit RISC processors at 200MHz with single-cycle pin access for hard real-time
- Optimized for packet processing/switching and software implementations of peripherals
- Part of the PRU-ICSS, "Industrial Communications SubSystem"

Why and when to use PRUs

- Free from running on an operating system, so can be dedicated to a function
- Real-time because it can't be interrupted from its given task by other tasks
 - Interrupts are simply registered into an event register
 - Operations scheduled in an event loop
- Low, low, low latency from input to output
 - Zero-depth pipeline
- You can't interface an external MCU to DDR memory so fast!

Examples usage

- Tight control loops
 - Driving motors in a mobile robot, CNC machine or 3D printer
- Custom protocols
 - WS28x LEDs, DMX512, ...
 - EtherCAT, ProfiBUS, ProfiNET, ...
- Soft peripherals
 - PWM, UART (LEGO), ...

Example projects (see wiki page)

- □ 6502 memory slave
- DMX512
- WS28xx LEDs (OLA, LEDscape)
- MachineKit for 3D printing or CNC
- ☐ GSoC: pruspeak, BeagleLogic
- □ GCC, Forth, ...

PRUSS architecture details

- 2 cores at 200MHz each
- Memory
 - 8kB program each
 - 8kB data each
 - 12kB data shared
 - Access to external memory and peripherals
- Parallel/serial capture/ send

Figure 2. PRU-ICSS Integration

25 PRU low-latency I/Os

DO

P9				P8			
DGND	1	2	DGND	DGND	1	2	DGND
VDD_3V3	3	4	VDD_3V3	GPIO_38	3	4	GPIO_39
VDD_5V	5	6	VDD_5V	GPIO_34	5	6	GPIO_35
SYS_5V	7	8	SYS_5V	GPIO_66	7	8	GPIO_67
PWR_BUT	9	10	SYS_RESETN	GPIO_69	9	10	GPIO_68
GPIO_30	1 1	12	GPIO_60	PRUO_15 OUT	11	12	PRUO_14 OUT
GPIO_31	13	14	GPIO_50	GPIO_23	13	14	GPIO_26
GPIO_48	15	16	GPIO_51	GPIO_47	15	16	GPIO_46
GPIO_5	17	18	GPIO_4	GPIO_27	17	18	GPIO_65
I2C2_SCL	19	20	I2C2_SDA	GPIO_22	19	20	PRU1_13
GPIO_3	21	22	GPIO_2	PRU1_12	21	22	GPIO_37
GPIO_49	23	24	GPIO_15	GPIO_36	23	24	GPIO_33
PRUO_7	25	26	PRU1_16 IN	GPIO_32	25	26	GPIO_61
PRUO_5	27	28	PRUO_3	PRU1_8	27	28	PRU1_10
PRUO_1	29	30	PRUO_2	PRU1_9	29	30	PRU1_11
PRUO_O	31	32	VDD_ADC	GPIO_10	31	32	GPIO_11
AIN4	33	34	GNDA_ADC	GPIO_9	33	34	GPIO_81
AIN6	35	36	AIN5	GPIO_8	35	36	GPIO_80
AIN2	37	38	AIN3	GPIO_78	37	38	GPIO_79
AINO	39	40	AIN1	PRU1_6	39	40	PRU1_7
PRUO_6	41	42	PRUO_4	PRU1_4	41	42	PRU1_5
DGND	43	44	DGND	PRU1_2	43	44	PRU1_3
DGND	45	46	DGND	PRU1_0	45	46	PRU1_1

Accessing the other peripherals

- Yes, you can!
- □ The "L3" bus is exposed, so you can directly poke all of the peripheral registers
- Be careful! --- be sure the main CPU isn't trying to access them at the same time, so you need to manually disable access to them on the main CPU

PRU tools – a work in progress

- TI C compiler
- □ GCC
- Forth
- PRU Speak
- □ TI StarterWare library

Typical components to talk to PRUs

- Linux kernel driver, either uio_pruss or pru_rproc
- Userspace loader or kernel driver for application
- Device tree entries to configure pins and driver
- Your actual PRU firmware source written in C or assembly

PRU Speak

- Complete firmware ready-to-run
- Included in upcoming software release
- Implementation of "BotSpeak" from Tufts

What is BotSpeak?

- Runs on Arduino, LEGO,
 Rasberry Pi, BeagleBone
 Black (JavaScript), ...
- Integrates with Labview
- Interpreted with variables, conditions and scripts
- Assembly language-like
- Interfaced via serial, network or web
- Arduino-like operations

Universal Robotics Programming Language

http://botspeak.org/

Questions!

- http://elinux.org/Ti AM33XX PRUSSv2
- jkridner@beagleboard.org (but, I don't answer questions if beagleboard@googlegroups.com isn't in copy)
- Follow @jadon and @beagleboardorg