

The Beagle Bone

by Mark A. Yoder Mark.A. Yoder@Rose-Hulman.edu

Boris

- ...speaks for himself
- Watch carefully

What did you see?

- Small Size
- Powered by USB
- Easy to add audio
- Network over USB
- USB drive
- Web server
- Integrated Development Environment
- Speech synthesis
- Linux command line

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

You – Out-of-the-box

Getting Started

- 1. Plug the BeagleBone into your computer via USB.
- 2. Open the new drive that appears.
- 3. Open **START.htm** with Chrome or Firefox.
- 4. Return to browser window with **START.htm** and scroll down to **Step 3** to find http://192.168.7.2 and click on it.
- 5. Explore.
- 6. Click on the title Cloud9 IDE (http://192.168.7.2:3000).
- 7. Continue with lab handouts.

Cloud 9 IDE

Zero-install integrated development environment

Labs

- 01 Blink an LED
- 02 Read a switch
- 03 SensorTag
- 04 Read a variable resistor (optional)
- 05 Turn a servo motor (optional)

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

- Private engineering school
- About 2000 students
- Teaching
- Don't grant PhDs
- Small masters program
- Terre Haute, Indiana, USA
- #1 ranking 17 years running
 - o US News & World Report
- #4 ranking Brookings Institute
- All students have laptops

Family

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

Introducing...

BeagleBone Family

	BeagleBoard	BeagleBoard-xM	BeagleBone	BeagleBone Black
Board				
Quick summary	The original open hardware, ARM-based development board	All features of the original BeagleBoard with extra memory	Low-cost, open- source community platform with plug-in board expansion	Next-generation BeagleBone featuring 1-GHz processor
Memory	256KB L2 cache	512MB DDR2	256MB DDR2	512MB DDR3
Special features	2D/3D graphics accelerator, HD video capable, USB powered	1-GHz processing power, Four- port hub with 10/100 Ethernet	USB-powered, 10/100 Ethernet, USB JTAG	2G/4G eMMC, onboard HDMI, USB, Ethernet and HDMI interfaces
Price (\$U.S.)	\$129	\$149	\$89	\$45/\$55

BeagleBoard x15

x15

	BeagleBoard-X15				
Processor	Dual ARM Cortex-A15 @ 1.5GHz, Sitara AM5728				
Graphics	Dual Core SGX544 3D, 532MHZ				
DSP	Dual C66x, 700MHZ				
Video Accelerator	IVA, 532MHZ				
Graphics	GC3230 2D BTBLT				
GP ARM Cores	DUAL ARM M4, 212MHZ				
SDRAM	2GB DDR3L, Dual 32bit bus, Non-ECC 533MHZ				
Onboard Flash	4GB, 8bit Embedded eMMC				
PMIC	PS659037				
Debug Support	20-pin CTI JTAG, Serial debug header				
PCB	4.2" x 4", 12 layers				
Indicators	(2) Power, (4) Ethernet, (4) User Controllable				
HS USB 3.0 Host	(2) Type A 900ma (1) 1800mA (1)				
USB 2.0 Host	(4) 500mA				
USB 2.0 Client	(1) micro USB Type B				
Ethernet	(2) 10/100/1000 RJ45				
SATA	(1) eSATA Connector- Powered 500mA				
LCD Ports	(2) Via Expansion				
PCIe	(2) Channels via expansion				
Camera Ports	(1) Via expansion				
SD	(1)microSD				
User Input	(1) Reset Button (1) Power Button				
HDMI	(1) Full Size connector, 24b 1920x1080 60FPS, EDID				
Audio	HDMI and AIC3104 (Stereo In/Out)				
Expansion	(4) 60 pin dual row headers				
GPIO pins	157				
UARTs	7				
SPI/I2C/CAN	1/1/1				
PRU Pins	185				
Real Time Clock	8pin RTC with optional battery backup, I2C I/F				
Current Taps	(4) 5V, 3.3V, VDD_MPU, VDD_DSP, VDD_CORE				
Weight	TBD				
Power	12VDC@TBD				

Capes expand BeagleBone

The Community

- eLinux.org
- Google Group
- IRC
- beagleboard.org
 - o beagleboard.org/newsletter-subscribe
 - o beagleboard.org/getting-started

Projects

http://www.youtube.com/watch?v=NJk81eCuqu0

LabVIEW

- "OpenROV is a Do It Yourself telerobotics community centered around underwater exploration and education"
- There is an OpenROV Cape
 http://circuitco.com/support/index.php?title=BeagleBone_ROV

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

Technical Details

- Hardware
 - o System on Chip
 - o Pin Outs
- Software
 - o Quick to learn BoneScript
 - o Easy to use Shell Scripts
 - o Powerful C

http://bone/Support/bone101/

Cape Expansion Headers

Ρ9

DGND	1	2	DGND
VDD_3V3	3	4	VDD_3V3
VDD_5V	5	6	VDD_5V
SYS_5V	7	8	SYS_5V
PWR_BUT	9	10	SYS_RESETN
UART4_RXD	1 1	12	GPIO_60
UART4_TXD	13	14	EHRPWM1A
GPIO_48	15	16	EHRPWM1B
SPIO_CSO	17	18	SPIO_D1
I2C2_SCL	19	20	I2C2_SDA
SPIO_DO	21	22	SPIO_SCLK
GPIO_49	23	24	UART1_TXD
GPIO_117	25	26	UART1_RXD
GPIO_115	27	28	SPI1_CS0
SPI1_DO	29	30	GPIO_122
SPI1_SCLK	31	32	VDD_ADC
AIN4	33	34	GNDA_ADC
AIN6	35	36	AIN5
AIN2	37	38	AIN3
AINO	39	40	AIN1
GPIO_20	41	42	ECAPPWMO
DGND	43	44	DGND
DGND	45	46	DGND

LEGEND
Power/Ground/Reset
AVAILABLE DIGITAL
AVAILABLE PWM
SHARED I2C BUS
RECONFIGURABLE DIGITAL
ANALOG INPUTS (1.8V)

P8

DGND	1	2	DGND
MMC1_DAT6	3	4	MMC1_DAT7
MMC1_DAT2	5	6	MMC1_DAT3
GPIO_66	7	8	GPIO_67
GPIO_69	9	10	GPIO_68
GPIO_45	11	12	GPIO_44
EHRPWM2B	13	14	GPIO_26
GPIO_47	15	16	GPIO_46
GPIO_27	17	18	GPIO_65
EHRPWM2A	19	20	MMC1_CMD
MMC1_CLK	21	22	MMC1_DAT5
MMC1_DAT4	23	24	MMC1_DAT1
MMC1_DATO	25	26	GPIO_61
LCD_VSYNC	27	28	LCD_PCLK
LCD_HSYNC	29	30	LCD_AC_BIAS
LCD_DATA14	31	32	LCD_DATA15
LCD_DATA13	33	34	LCD_DATA11
LCD_DATA12	35	36	LCD_DATA10
LCD_DATA8	37	38	LCD_DATA9
LCD_DATA6	39	40	LCD_DATA7
LCD_DATA4	41	42	LCD_DATA5
LCD_DATA2	43	44	LCD_DATA3
LCD_DATAO	45	46	LCD_DATA1

........

Technical Details

- Hardware
 - o System on Chip
 - o Pin Outs
- Software
 - o Quick to learn BoneScript
 - o Easy to use Shell Scripts
 - o Powerful C

http://bone/Support/bone101/

BoneScript

- Familiar Arduino function calls...
- ...exported to the browser
- Buttons will run code in your broswer that will impact the LEDs on your BeagleBone
- The exact code used in the browser is given
 - o <u>digitalWrite()</u>
 - digitalRead()
 - o analogRead()
 - o <u>attachInterrupt()</u>
 - o readTextFile()
 - o <u>writeTextFile()</u>

http://bone/Support/bone101/

Other Languages

- Out-of-the-box the bone can run
 - o C
 - o C++
 - o bash
 - o perl
 - o Python
 - o JavaScript
- Go, Java, Ruby, Erlang and many, many, many more are very easy to install

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

Continue with Labs

- 01 Blink an LED
- 02 Read a switch
- 03 SensorTag (IoT)
- 04 Read a variable resistor (optional)
- 05 Turn a servo motor (optional)

- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

Teaching with the Bone

- How do you get going?
- Attend a tutorial
- Derek Molloy (http://derekmolloy.ie/beaglebone/
- Yoder's wiki (http://elinux.org/Category:ECE597)
- Texts
- Community
- univ@ti.com

Derek Molloy

Supporting Texts

Questions?

- Small
- Inexpensive
- Standard interfaces
- Expandable
- Big support community
- Powerful
- Easy to use
- Low power

- univ@ti.com
- Me Out-of-the-box
- You Out-of-the-box
- Introductions
 - o Me
 - o Black Bone
- Technical Details
- You More Labs
- Teaching with the Bone
- Questions and Wrap Up

