LINUX JOURNAL

Since 1994: The Original Magazine of the Linux Community

NETWORK SECURITY and SSH What You Need to Know

OCTOBER 2014 | ISSUE 246 | www.linuxjournal.com

HOW-TO:

Sump Pump Monitor with Raspberry Pi and Python

AN INDEPTH LOOK

at the U-Boot Environment Anatomy

Interview with the Creators of the "Hello World Program"

Advanced Vim Macro Techniques

Use the BeagleBone Black
TO COMMAND YOUR ELECTRONIC GEAR

Accessing the I/O Ports of the BeagleBone Black with Python

The BeagleBone Black is a wonderful little piece of hardware. You could use it to send your next rocket to Mars with just a few lines of Python.

SAMUEL BUCQUET

he BeagleBone Black (BBB) is a low-cost, low-power, credit-card size (3.4" x 2.1") board with a lot of features, and it costs about \$60. It sports a 1GHz Sitara AM335x ARM Cortex-A8 (an ARMv7) processor from Texas Instruments, 512MB of RAM, and it has all the I/O capabilities you'd expect from a typical microcontroller, such as access to a CAN bus, SPI interface and i2c, analog input, PWM and so on.

But, the board also holds two PRUs, an HDMI video output, an SD card slot and 100Mb Ethernet. This makes the board a complete ARM PC, fully compatible with Linux. As icing on the cake, Beagle fancies an open hardware philosophy: all of the chips and designs are available to the public.

Right out of the box, you can use it for the following:

■ A great learning platform with easy access to the connected hardware. You can play with almost all the functionalities from the Web interface with the Bonescript language. Just plug in the board via the USB client on a PC, open the page of the board (http://192.168.7.2) and voilà! (See http://beagleboard.org/getting-started.)

Figure 1. The BeagleBone Black board—isn't she beautiful?

A light desktop system if you add a 5VDCC external power supply, an HDMI cable, a screen, keyboard and mouse.

This article focuses on working on a BBB from a Debian system with Python and some minimalism in mind. But, this is still a fully-fledged Linux system, not an Arduino or microcontroller.

In this article, I describe how to

There is no X session, no fancy Web interface, just the good-old command line via SSH, and the applications are launched automatically at boot via /etc/rc.local.

access some of the I/O ports:

- The serial ports, to read and write on devices with an RS232 interface like a GPS, for example.
- The GPIOs, which allow you to trap or send TTL signals, drive a relay, read a button status, and in particular, let you add a PPS to Linux.
- The analog input voltage for reading voltages coming from a lot of sensors
- Components on the i2c bus: an RTC handled by the system and a DAC driven from your applications.

I finish the article explaining how to use the BBB as a time server, thanks to a GPS.

What Do We Use It For?

In our project, the BBB boards are embedded in small compartments,

accessible only through a network connection. I chose to configure them with the bare minimum, from the eLinux version. There is no X session, no fancy Web interface, just the good-old command line via SSH, and the applications are launched automatically at boot via /etc/rc.local. They are used in a Unmanned Surface Vehicle (USV), and the interactions with the operator are done through a hardware control panel via a serial line, through Web interfaces and with networked applications. The interactions with the hardware of the USV are done through its many I/O ports, of course.

Why Python?

Do I really need to tell you? Okay, we have enough processing power, so Python equals less code and more readability of the applications, and a lot of useful modules already are available. All code and examples in this article are for Python 2.7, but it would be not very difficult to port it to Python 3.4.

Danger: Important Usage Precautions

You need to take several precautions when working the expansion headers to prevent damage to the board:

- All voltage levels are 3.3V max. Application of 5V to any I/O pin will damage the processor and void the warranty.
- Analog in voltages are 1.8V max.

 Application of >1.8V to any A/D pin will damage the processor and void the warranty.
- Do not apply any voltages to any I/O pins when the board is not powered on.
- Do not drive any external signals into the I/O pins until after the SYS_RESETn signal is HI (3.3V).

- Do not apply any voltages that are generated from external sources until the SYS_RESETn signal is HI.
- If voltages are generated from the VDD_5V signal, those supplies must not become active until after the SYS_RESETn signal is HI.
- If you are applying signals from other boards into the expansion headers, make sure you power up the board after you power up the BeagleBone Black or make the connections after power is applied on both boards.
- Powering the processor via its I/O pins can cause damage to the processor.

Pimp My BBB

The Debian system: When we received our BBB boards in September 2013, they were pre-installed with the Angstrom distribution. Thanks to the work of others who were also attached to Debian, I quickly was able to keep playing with my favorite Linux system on my fresh BBBs.

I installed the images provided by eLinux, but you also can

fetch an image from armhf: http://www.armhf.com/boards/ beaglebone-black/#wheezy.

Since March 2014, Debian Wheezy (stable) is an official system image available for the BeagleBone Black (rev B and C). For the latest images, see http://beagleboard.org/latest-images.

You can choose to upgrade to testing (or sid if you feel more adventurous) in

order to enjoy more recent software. (See the Upgrading from Debian Stable to Debian Testing sidebar.)

Upgrading from Debian Stable to Debian Testing

First, update your system with apt-get update && apt-get upgrade.

Next, modify your /etc/apt/sources.list.d/ debian.list file. Copy the lines with wheezy or stable, and replace all occurrences of wheezy with jessie on the copied lines. You can choose testing instead of jessie if you want to keep on with the testing release after jessie was made stable.

Then launch apt-get update && apt-get upgrade again, and if all is well (it might take a long time depending on your connection quality and the packages already installed), run apt-get dist-upgrade.

The BBB accepts booting from the internal memory, the eMMC or from an external SD. (See the Booting the BBB from an SD Card sidebar.)

To test another version of the system, simply download and write it on your SD. If you are satisfied with it, you have the option to put it on the eMMC.

As the environment hosting our BBBs is subject to strong vibrations, I chose to put my system in the eMMC rather than on an SD.

Flash the eMMC: In order to flash your new system to your eMMC, download the flasher version from eLinux or the official one. Write it to your SD and boot your BBB from the SD. The flashing process happens automagically. You will have to wait less than ten minutes before the four blue LEDs become steady, indicating that the flashing is over. As the official firmware is much larger, the flashing will take a lot longer (45 minutes).

Danger: you need to power the board with an external 5VDC power supply when flashing!

In order to use the armhf version,

Booting the BBB from an SD Card

Power off the board, then with the SD card inserted, hold down the S2 button near the SD slot, apply power, and continue to hold down the button until the first LED comes on.

If an NTP server is available to your BBB, good for you, but as the BBB lacks a backed battery RTC, it doesn't retain date and time after reboot, so you will have to take a few measures.

partition and format your SD card following the armhf site instructions at http://www.armhf.com/boards/beaglebone-black/bbb-sd-install. You then can download a recent armhf rootfs archive (http://s3.armhf.com/dist/bone/debian-wheezy-7.5-rootfs-3.14.4.1-bone-armhf.com.tar.xz) and copy it to your SD. Then, when booting from the SD, you likewise can copy your SD installation to your eMMC.

As the time of this writing (July 2014), these Debian images come with Linux kernel 3.8.13. This version brought many improvements to accessing the BBB hardware by the kernel via sysfs.

Here is a list of packages I recommend for working with the board from the shell and from Python:

apt-get install kbd locales htop vim screen \
rsync build-essential git python-setuptools \
cython python-pip python-virtualenv python-dev \
manpages-{dev,posix{,-dev}} glibc-doc- \
reference python-serial python-smbus python- \
lxml python-psutil i2c-tools

For interfacing with a GPS with a PPS:

```
# apt-get install gpsd python-gps pps-tools \
bison flex git-core
```

If you want to play with NTPd:

```
# apt-get install ntp
```

Configure the System

What Time Is It? If an NTP server is available to your BBB, good for you, but as the BBB lacks a backed battery RTC, it doesn't retain date and time after reboot, so you will have to take a few measures.

First, enter the date in UTC manually, before anything else:

```
# date -u 072314512014.30
Wed Jul 23 14:51:30 UTC 2014
```

If your BBB must be isolated from an NTP server, one solution is to add an RTC to the board, like a ds1307. (I will show how to add one on the i2c bus.)

Finally, if you are isolated and without an RTC module, try the fake-hwclock package from the Debian repositories. It will allow your clock to restart with the last

Configuring the Network Card Static

Edit the /etc/network/interfaces file and change the line reading:

iface eth0 inet dhcp

to:

iface eth0 inet static
 address 192.168.1.101
 netmask 255.255.255.0
 broadcast 192.168.1.255
 gateway 192.168.1.254

Then restart networking with:

/etc/init.d/networking stop
/etc/init.d/networking start

Note: if you are editing the file via SSH, you will lose your connection right now! You should do it with a keyboard and display or the serial access instead.

date saved when the system halted.

To DHCP or Not to DHCP: If your network hosts a DHCP server, you are fine; otherwise, you can configure your network card "static" in order to avoid a big DHCP timeout when you boot your BBB with the Ethernet cable plugged in. (See the Configuring the Network Card Static sidebar.)

A Life Line (Serial Debug): More often than not, the boards are in a place where we can't have a keyboard and display attached to them. We can work remotely by SSH, but if something goes wrong, we need to access the serial debug interface on the board.

The serial interface available through the USB connection to the board is not ready when you boot with U-Boot—you can't see the kernel starting or intervene. That's why we use the serial debug provided by the J1 connector on the board, referred to as ttyO0 by the system.

As a side note, this serial line can be made available via Ethernet with a cheap RS232IP converter if remote boot monitoring is needed.

Before connecting our BBB on a PC via this serial line, we need a TTLRS232 converter. See some serial debug references on eLinux at http://elinux.org/Beagleboard:BeagleBone_Black_Serial.

You can purchase a PL2303HX USB to RS232 TTL auto converter module—they are very cheap. Just make sure the end of the cable is made of jumper wires and not a fixed connector (Figure 2).

This Code Chief's Space page provides a very thorough step-by-step guide: http://codechief.wordpress.com/2013/11/11/beaglebone-black-serial-debug-connection.

Serial Login into the

System: You probably are familiar with the text consoles with Login: that you make appear with Ctrl-Alt-F{1..6}.

We wanted the same, but to through our serial debug.

So, we configured a tty on the BBB allowing us to connect to it via the serial line when it is booted. Just add this line (if it's not already present) to the end of /etc/inittab:

T0:23:respawn:/sbin/getty -L tty00 115200 vt102

And, make sure the kernel knows the correct console on which to output its messages. In the /boot/uboot/uEnv.txt file, it should read:

console=tty00,115200n8
#console=tty

Figure 2. An Essential Accessory—PL2303HX USB to RS232 TTL Converter

Finally, to connect us to the BBB through our serial debug line from another PC with a USBRS232 adapter:

\$ screen /dev/ttyUSB0 115200

Access the Input/Output Ports

The Serial Ports: As you previously saw, the serial port must be accessed with a TTL/RS232 adapter. In our project, we re-used some old Maxim MAX3232s to do it, and it works, of course,

Figure 3. The Board "bbb02" in situ with three serial ports and the serial debug port, a temperature sensor on AINO, a water detector on GPIO_48, a PPS input on GPIO_49 and a POWER_RESET button.

for the other UARTs available on the board.

The BBB comes with six UARTs, but three of them can't be addressed by our applications:

- UARTO is the serial debug on J1.
- UART3 lacks an RX line

■ UART5 can't be used altogether with the HDMI output.

So UART1, UART2 and UART4 are the ones available, and they are addressed, respectively, as /dev/ttyO1, /dev/ttyO2 and /dev/ttyO4. Note that only UART1 and UART4 have CTS and RTS pins.

Figure 4. Our CAPE with Two MAX3232s

Load the CAPE files for each UART:

```
for i in {1,2,4}
do
 echo BB-UART$i > /sys/devices/bone_capemgr.*/ \
slots
done
```

The output of dmesg should show a correct initialization:

```
# dmesg |grep tty
...
[ 1.541819] console [tty00] enabled
[ 286.489374] 48022000.serial: tty01 at MMIO \
0x48022000 (irq = 89) is a OMAP UART1
[ 286.627996] 48024000.serial: tty02 at MMIO \
0x48024000 (irq = 90) is a OMAP UART2
[ 286.768652] 481a8000.serial: tty04 at MMIO \
0x481a8000 (irq = 61) is a OMAP UART4
```

Passing Arguments at Boot Time

To give command-line options to the kernel, modify the optargs variable in the /boot/uboot/uEnv.txt file. Only one optargs line is allowed, so if you need several options passed to the kernel, just add them separated by a space like this:

optargs=quiet fixrtc \
capemgr.enable_partno=BB-ADC,BB-UART1,\
BB-UART2,BB-UART4

Now you can ask the kernel to load them at boot time. Edit /boot/uboot/uEnv.txt and modify the line with optargs, like this:

optargs=capemgr.enable_partno=BB-UART1, \
BB-UART2.BB-UART4

(See the Passing Arguments at Boot Time sidebar.)

Okay, but Does It Work? To test the serial lines, we just have to connect two of them together (Figure 5).

Now, launch a screen session

Table 1. Direct Connection of UART1 with UART4

UART4_Tx	PIN13 of P9	\rightarrow	PIN26 of P9	UART1_Rx
UART4_Rx	PIN11 of P9	\rightarrow	PIN24 of P9	UART1_Tx

on UART1 with screen /dev/tty01 115200, split your window with a Ctrl-A S, move to the next window with Ctrl-Tab, open a screen on UART4 with Ctrl-A:, then type screen /dev/tty04 115200, and

check that what you type in one window appears in the other (Figure 6).

From now on, you can use the python-serial module to read and write on your serial ports,

Figure 6. tty01 and tty04 Screen Session

like this:

```
import time
from serial import Serial
ctrl panel = Serial(port=comport, baudrate=9600,
bytesize=8, parity='N', stopbits=1, timeout=0.25 )
# send a commande
ctrl_panel.write(pupitre_commande)
# read an answer
buff = ctrl_panel.read(answer_size)
# as the serial port is configured non-blocking
# with 'timeout=0.25', we make sure all the
# bytes asked for are received.
while len(buff) < answer size:
  n = len(buff)
 b = ctrl_panel.read(answer_size-n)
 buff += b
  print "-----",n,"------"
  time.sleep(0.02)
print "Serial IN: ",
print ' '.join(['%02X' % ord(c) for c in buff])
```

The python-serial module is quite efficient. We managed to read two serial ports refreshed at 50Hz plus a third at 5Hz (on the same board and simultaneously) with a few glitches between the timestamps, and the CPU load stayed below 50%.

The GPIO: The General-Purpose Input or Output pins allow the

board to receive a signal, read a frequency on input or drive a relay on output.

First we had to understand the mapping between the pin on the P8 and P9 connectors and the GPIO numbers as seen by the kernel. The BBB System Reference Manual gives the Expansion Header P9 pinout (http://elinux.org/Beagleboard: BeagleBoneBlack#Hardware_Files).

For each GPIO, the name is made up of the GPIO controller number between 0 and 3 and the pin number on the Sitara AM3359AZ. The kernel numbers the GPIO pin with PIN + (GPIO controller number * 32). If we pick the GPIO1_16 on the pin 15 of the P9 connector, the kernel will see it as GPIO_48 (16+(1 * 32)). See Figure 7 to read the direct mapping for all the GPIOs.

And, you can find a similar table for each kind of I/O port of the BBB on this Cape Expansion Headers page: http://elinux.org/Beagleboard:Cape_Expansion_Headers

Operate the GPIO: The gpio_sysfs.txt file, provided with your kernel documentation, explains how to work with GPIOs with a Linux kernel (https://www.kernel.org/doc/Documentation/gpio/sysfs.txt).

These steps are for Linux kernel version 3.8.13. Each GPIO must be

65 possible digital I/Os

DGND	0	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	11	12	GPIO_60	GPIO_45	11	12	GPIO_44
GPIO_31	13	14	GPIO_40	GPIO_23	13	14	GPIO_26
GPIO_48	15	16	GPIO_51	GPIO_47	15	16	GPIO_46
GPIO_4	17	18	GPIO_5	GPIO_27	17	18	GPIO_65
I2C2_SCL	19	20	I2C2_SDA	GPIO_22	19	20	GPIO_63
GPIO_3	21	22	GPIO_2	GPIO_62	21	22	GPIO_37
GPIO_49	23	24	GPIO_15	GPIO_36	23	24	GPIO_33
GPIO_117	25	26	GPIO_14	GPIO_32	25	26	GPIO_61
GPIO_125	27	28	GPIO_123	GPIO_86	27	28	GPIO_88
GPIO_121	29	30	GPIO_122	GPIO_87	29	30	GPIO_89
GPIO_120	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	GPIO_76	39	40	GPIO_77
GPIO_20	41	42	GPIO_7	GPIO_74	41	42	GPIO_75
DGND	43	44	DGND	GPIO_72	43	44	GPIO_73
DGND	45	46	DGND	GPIO_70	45	46	GPIO_71

Figure 7. Mapping GPIO Kernel Numbers with P8 and P9 Pinouts

enabled independently, so for the GPIO_48 on P9_15:

echo 48 > /sys/class/gpio/export

P9

Next, choose the way it will operate. If you want to process input signals:

echo in > /sys/class/gpio/gpio48/direction

Then choose if you want to detect a "rising" or "falling" edge or "both":

echo both > /sys/class/gpio/gpio48/edge

P8

If you want to output signals, you can choose "out" or one of "high" or "low" (telling when the signal is active):

echo high > /sys/class/gpio/gpio48/direction

And to stop emitting the signal:

echo 0 > /sys/class/gpio/gpio48/value

At the end, release the GPIO:

echo 48 > /sys/class/gpio/unexport

Wait for a Signal on a GPIO from Python: We connected an optical water detector to one of our BBBs inside an enclosure, on the GPIO_48 (P9_15) (Figure 3). The water detector sends a TTL signal if there is water passing through its lens. Here is how we wait for an event describing water presence from Python using the BBB_GPIO class from bbb_gpio.py:

```
from bbb_gpio import BBB_GPIO

water = BBB_GPIO(48,gpio_edge='both',\
 active_low=True)
for value in water:
 if value:
 print "Water detected !"
 else:
 print "No more water !"
```

The BBB_GPIO class is a generator. For each iteration, we wait for a change on the GPIO and return in value the GPIO status. When the GPIO is waiting for an event, we don't want to be polling aggressively on the system, but to be awakened only when the event occurs. That's what the poll() system call does. (See bbb_gpio.py

line 58—there is a link to my GitHub page with all the code for this article in the Resources section.)

A Special Case, the PPS Signal:

A GPS often delivers a PPS (Pulse Per Second) signal in order to synchronize with good accuracy the timing NMEA sentences, like \$GPZDA. The PPS signal is a TTL we can connect to a GPIO; we chose GPIO_49 (P9_23). Once wired, we check whether the signal is present and can be read:

```
# echo 49 > /sys/class/gpio/export
# echo in > /sys/class/gpio/gpio49/direction
# echo rising /sys/class/gpio/gpio49/edge
# cat /sys/class/gpio/gpio49/value
1
```

Be careful as to the output voltage of the PPS, as the GPIOs of the BBB accept a TTL of 3.3V max.

The PPS signal is also a special input understood by the Linux kernel. In order to enable our GPIO input as a PPS, we have to compile a dts (Device Tree Source file) into a dtbo (Device Tree Binary Object file) with the dtc (Device Tree Compiler) tool (see the GPS-PPS-P9_23-00A0.dts file on my GitHub page):

```
# ./dtc -0 dtb -o GPS-PPS-P9_23-00A0.dtbo -b 0 \
-@ GPS-PPS-P9 23-00A0.dts
```

Fetching a Good dtc

This one is tricky. One year ago, I successfully downloaded and patched dtc, but now the patch is not synchronized with the versions of dtc I can find. Thanks to Robert Nelson (https://eewiki.net/display/linuxonarm/BeagleBone+Black#BeagleBoneBlack-Upgradedistro%22device-tree-compiler%22package), you just have to download and execute his version:

```
# wget -c https://raw.github.com/RobertCNelson/\
tools/master/pkgs/dtc.sh
# chmod +x dtc.sh
# ./dtc.sh
```

The script will fetch the tools on-line, so if your BBB is not connected, you can compile your dtbo file from another Linux machine.

Danger: the dtc program available in Debian Wheezy is not able to write a dynamically loadable dtbo file. It may lack the -@ option, depending on the system you installed. Check the output of dtc -h and whether the -@ is present. (See the Fetching a Good dtc sidebar.)

The dtbo file produced will then be loaded to the kernel:

```
# cp GPS-PPS-P9_23-00A0.dtbo /lib/firmware
# echo GPS-PPS-P9_23 > /sys/devices/\
bone_capemgr.*/slots
```

To verify that the PPS is seen correctly by the Linux kernel, you need the pps-tools package installed:

```
# ppstest /dev/pps0
trying PPS source "/dev/pps0"
found PPS source "/dev/pps0"
ok, found 1 source(s), now start fetching data...
source 0 - assert 1391436014.956450656, sequence:\
202 - clear 0.0000000000, sequence: 0
source 0 - assert 1391436015.956485865, sequence:\
203 - clear 0.0000000000, sequence: 0
source 0 - assert 1391436016.956517240, sequence:\
204 - clear 0.0000000000, sequence: 0
source 0 - assert 1391436017.956552407, sequence:\
205 - clear 0.0000000000, sequence: 0
...
(Ctrl-C to end)
```

You see here a signal received at 1Hz, with a timestamp jitter less than 1ms.

The i2C Bus: Two i2c buses on the BBB are available. The kernel sees them as i2c-0 for I2C1 on P9_17(SCL) and P9_18(SDA), and i2c-1 for I2C2 on P9_19(SCL) and P9_20(SDA).

Add an RTC to the BBB: The DS1307 or the DS3231 are RTC modules with a battery keeping the clock running when there is no power. The ChronoDot RTC (with a ds3231) is much more accurate, and the ds1307 is much less expensive.

Wire the RTC on i2c: You can feed the 5VDCC of the board to the RTC module as long as you clip out

Table 2. ds1307 Wiring on the BBB i2c_2 Bus

P9	ds1307
pin 1	GND
pin 5	5VCC
pin 19	SDA
pin 20	SCL

the two 2.2k resistors (Figure 8). The internal resistors of the BBB i2c bus will then be used.

Danger: if you power the BBB over USB, use P9_7 (SYS 5V) instead.

Enable the New RTC: Declare the

Figure 8. The Adafruit RTC ds1307 Module Wired on the BBB

new RTC to the kernel:

```
# echo ds1307 0x68 >
/sys/class/i2c-adapter/i2c-1/new_device
[ 73.993241] rtc-ds1307 1-0068: rtc core: \
registered ds1307 as rtc1
[ 74.007187] rtc-ds1307 1-0068: 56 bytes \
nvram
[ 74.018913] i2c i2c-1: new_device: \
Instantiated device ds1307 at 0x68
```

Push the current UTC date to the ds1307:

```
# hwclock -u -w -f /dev/rtc1
```

Verify the clock:

```
# hwclock --debug -r -f /dev/rtc1
hwclock from util-linux 2.20.1
Using /dev interface to clock.
Last drift adjustment done at 1406096765 seconds \
after 1969
Last calibration done at 1406096765 seconds after\
1969
Hardware clock is on UTC time
Assuming hardware clock is kept in UTC time.
Waiting for clock tick...
...got clock tick
Time read from Hardware Clock: 2014/07/23 15:42:51
Hw clock time : 2014/07/23 15:42:51 = 1406130171 \
seconds since 1969
Wed Jul 23 17:42:51 2014 -0.438131 seconds
```

To benefit from the new RTC

permanently, as soon as the system boots, modify the /etc/init.d/hwclock.sh file with this little dirty hack. Add to the end of the file:

```
echo ds1307 0x68 > /sys/class/i2c-adapter/i2c-1/\
new_device
HCTOSYS_DEVICE=rtc1
hwclocksh "$@"
```

Danger: I had to comment the udev part of the file, and I'm still trying to figure how to do that part in a cleaner way:

```
#if [ -d /run/udev ] || [ -d /dev/.udev ]; then
# return 0
#fi
```

If Something Goes Wrong with a Component on i2c: If the kernel can't see the ds1307, for example, try to detect it on the i2c bus with this:

If 68 is not here, but UU is printed, the kernel already keeps hold of the ds1307 with a driver. Recheck your kernel messages and try to unload the driver for the ds1307 with the following, and then retry:

echo 0x68 >
/sys/class/i2c-adapter/i2c-1/delete_device
rmmod rtc ds1307

If this is just -- instead of 68, recheck your wiring.

Add a DAC, the MCP4725, on i2c: The MCP4725 is a 12-bit digital analog converter, allowing you to output a voltage from a numerical value between 0 and 4095 (2¹² - 1). Its EEPROM allows you to store a value in a register that becomes the default value as soon as the DAC is powered on. When you want to drive a motor with it, you then can store a default safe value in EEPROM, and then make certain that when the power is restored, your motor doesn't start at full speed.

The wiring is almost identical as for the ds1307 module; take the 3.3V VDD (P9_3) as VREF for the MCP4725.

The MCP4725 address on i2c is 0x60 or 0x61; select it with the A0

pin on the MCP4725. Thus, you can use two MCP4725s on the same bus, so with two i2c buses, you easily can output four independent voltages from your BBB.

Write a Value to the MCP4725:

To set a voltage ouput on the MCP4725, write to the i2c bus. So for a value of 0x0FFF (4095) at the address 0x60 on i2c-1:

\$ i2cset -f -y 1 0x60 0x0F 0xFF

Write to the MCP4725 from

Python: The Python module to access the MCP4725 (see the i2c_mcp4725.py file on my GitHub page) is a bit more complex, because we try to handle all the functionalities of the DAC. It depends on the python-smbus package. Here is how we use it:

```
import time
from smbus import SMBus
from i2c_mcp4725 import MCP4725

dac = MCP4725(SMBus(1), int('0x60', 16))
safe_value = 2047
# write to the DAC and store the value in EEPROM
dac.write_dac_and_eeprom(safevalue, True)

# read the value ouput by the dac and the content
# of its EEPROM
dac.read and eeprom()
```

```
print dac
```

```
# send a mid-ramp 1.69V to 3.38V
for value in range(2048,4096):
 # write to the DAC without storing value
 dac.write_dac_fast(value)
 time.sleep(0.2)
```

Python subtleties allow us simply to do this:

```
# send a new value to output a voltage
dac(new_value)
# check the value currently ouput by the DAC
current value = dac()
```

How to Read and Verify the Output Voltage? The BBB has seven analog input ports named AIN{0..6}. They are 12-bit analog digital converters, and they accept a max voltage of 1.8V. To read the voltage from an analog input, wire the GND (P9_1) and the + of the voltage you want to measure.

We re-inject the output of our MCP4725 in AINO. In this case, the VDD for the MCP4725 is 3.38V (the 3.3V of the PIN 3 and 4 of P9). We divide it by two with two resistors, as it must not be greater than 1.8V. And, we wire the output of the resistors to P9_39 (AINO).

The vRef for the MCP4725 is VMAX (3.38V), so the voltage we

send is:

$$V_{out} = outValue \times \frac{V_{max} \times 0.5}{4096} = outValue \times \frac{1.69}{4096}$$

The vRef for the AIN is always 1.8V, so in order to convert our 12-bit numerical value into a voltage reading, we have:

$$V_{in} = inValue \times \frac{1.8}{4096}$$

For a numerical raw value "out", we must read a numerical raw value "in", such as:

$$inValue = int(outValue \times \frac{1.69}{1.8})$$

Read AINO from sysfs: If the BBB ADC kernel driver is not loaded, load it now with:

```
# echo BB-ADC /sys/devices/bone capemgr.8/slots
```

If you need it loaded automatically at boot, do like we did for the BB-UARTs (see the Passing Arguments at Boot Time sidebar).

To read a raw numerical value on AINO:

```
$ cat /sys/bus/iio/devices/iio\:device0/\
in_voltage0_raw
3855
$
```

Is the Input Consistent with the Output? We can see that the value

OUT raw value	IN theoretical raw value	IN read raw value
255	239	243
2047	1927	1929
3839	3614	3613
4095	3855	3835

Table 3. Discrepancies between DAC Output and ADC Input

sent to the MCP4725 is correctly reread on AIN0 (Table 3).

The values match, but there still are some inaccuracies. We need to record a table of corresponding values between the MCP4725 and AINO in this

configuration. Our control loop driving our propeller's speed can better handle the re-injection of the output voltage.

Read AIN0 from Python: To read a temperature sensor wired on AIN0 giving 1mV for 0.1°C, we use the

Figure 9. Bipolar Operation Circuit

BBB_AIN class from the bbb_ain.py file (see my GitHub page):

```
import time
from bbb_ain import BBB_AIN

tempe = BBB_AIN(0, valeurmax=180)
for value in tempe:
 print "%.4f" % value
 time.sleep(0.5)
```

Once again, we use a generator. At each iteration, we read a value on the AIN. There is no interrupt mechanism on the AIN; we read at the frequency of the "for loop"—that's why we have to pause

at each iteration. The only catch is the error "Resource Temporarily unavailable" (error=11), which may occur occasionally.

How We Use It: To pilot our propellers, we need to output a voltage between –10 V and 10 V. We use two MCP4725s on i2c_1: one with A0 on V~SS~ (0x60) and the other with A0 on V~DD~ (0x61). We use a bipolar operation type circuit to output –10V/10V from the MCP4725's 0/3.3V output (Figure 9).

The MCP4725 outputs are re-injected into AIN0 and AIN1 in order to improve the control loop accuracy. And, we read the speed of the propellers back

Figure 10. The Box in Charge of the Propellers

with two frequency/voltage converters, which we feed to AIN2 and AIN3 (Figure 10).

The BBB as Time Server from a GPS: What if you put together the interface to your GPS, the NTP server of your Linux machine equipped with an RTC and the accuracy provided with the PPS signal? You can build an NTP server for other CPUs in your network, and with good accuracy, as soon as the GPS is aligned.

Keep in mind that you need a

good RTC wired to the BBB for a real NTP server, so choose one like the Adafruit Chronodot (http://www.adafruit.com/products/255) rather than the simple DS1307.

GPSd: Now that you know how to handle a serial port, you can install the GPSd software. GPSd connects to a local GPS, as the one we wired to UART4, and serves GPS data to clients:

apt-get install gpsd python-gps gpsd-clients

Figure 11. A Session with gpsmon

Edit the /etc/default/gpsd.conf file, modify it to connect to your serial port (here ttyO4), and tell GPSd to listen to all network interfaces (-G):

```
START_DAEMON="true"
GPSD_OPTIONS="-G -n"
DEVICES="/dev/tty04"
USBAUTO="false"
GPSD_SOCKET="/var/run/gpsd.sock"
```

Then restart it:

```
# /etc/init.d/gpsd stop
# /etc/init.d/gpsd start
```

By now, your GPS is available to all clients on your network, and you can try to connect to GPSd with QGIS or OpenCPN, for example, but a rather simple solution is with gpsmon. On another machine with the gpsd-clients package installed, launch:

```
$ gpsmon tcp://bbb02:2947
```

And, you should see a screen like the one shown in Figure 11.

Connect to GPSd from Python:

The python-gps package provides what you need, but the dialog sequence with GPSd is not trivial. I wrote a little Python class GPSd_client (see the gpsd_client.py file on my GitHub page) in order to be able to

access my GPS, like this:

```
$ ipython
Python 2.7.8 (default, Jul 22 2014, 20:56:07)
Type "copyright", "credits" or "license" for more \
information.
In [1]: from gpsd client import GPSd client
In [2]: gps = GPSd_client('bbb02')
In [3]: for gpsdata in gps:
 print gpsdata
GPS(time=u'2014-07-24T08:53:54.000Z'. latitude=\
48.3938485,longitude=-4.505373, altitude=\
30.4, sog=0.051, cog=187.71, ept=0.005, mode=3)
GPS(time=u'2014-07-24T08:53:55.000Z'. latitude=\
48.393848, longitude=-4.505373167, altitude=\
30.3, sog=0.067, cog=194.8, ept=0.005, mode=3)
GPS(time=u'2014-07-24T08:53:56.000Z', latitude=\
48.393847667, longitude=-4.505373167, altitude=\
30.2, sog=0.062, cog=184.8, ept=0.005, mode=3)
GPS(time=u'2014-07-24T08:53:57.000Z', latitude=\
48.393847333, longitude=-4.505373167, altitude=\
30.2, sog=0.036, cog=189.77, ept=0.005, mode=3)
GPS(time=u'2014-07-24T08:53:58.000Z', latitude=\
48.393847167, longitude=-4.505373, altitude=\
30.1, sog=0.041, cog=175.46, ept=0.005, mode=3)
```

Again, we use a generator. For each iteration, the GPSd_client class opens a session with GPSd, listens

for a report with position and time information, closes the session and returns a namedtuple with the information we wanted.

NTPd: One of these GPSd clients is NTP. NTPd processes the NMEA GPS timing sentences to set the date and uses the PPS signal to be more accurate. The handling of the PPS signal is available only in the development versions of NTPd, not the version in the Debian repositories. The version we installed is ntp-dev-4.2.7p416. Grab it and compile it like this:

```
# apt-get install libcap-dev
# wget http://www.eecis.udel.edu/~ntp/ntp_spool/\
ntp4/ntp-dev/ntp-dev-4.2.7p416.tar.gz
# tar xf ntp-dev-4.2.7p416.tar.gz
# cd ntp-dev-4.2.7p416/
# ./configure --enable-all-clocks --enable-\
linuxcaps
# make
```

Modify the /etc/ntp.conf file for the connection to GPSd and the PPS signal listening:

```
# Server from shared memory provided by gpsd
server 127.127.28.0 prefer
fudge 127.127.28.0 time1 0.040 refid GPS

# Kernel-mode PPS ref-clock for the precise seconds
server 127.127.22.0
```

```
fudge 127.127.22.0 flag2 0 flag3 1 refid PPS
# allow ntpd to serve time if GPS is OFF
tos orphan 5
```

The 0.040 might need adjusting relative to your GPS, but it's a safe bet. The 127.127.22.0 is the NTPd reference to /dev/pps0. If your GPSd declares a /dev/pps to the kernel, your real PPS signal might become /dev/pps1. The bottom line is try to load your PPS signal before starting GPSd.

Verify that NTPd has started and serves the time with ntpg:

```
# ntpq -p
 refid
 st t when poll \
 remote
 reach delay offset jitter
______
 .GPS.
 0 1
*SHM(0)
 13 64 \
 0.000 -50.870 0.886
 377
 0 1
oPPS(0)
 .PPS.
 17
 64 \
 0.000 -1.419 0.128
 377
```

You can see here that .GPS. is identified as the system peer by ntpd (*), and .PPS. is also correctly recognized and valid (o).

The PRU, a Very Hot Topic

The two Programmable Realtime Units of the BBB can work independently of the main CPU

on I/O ports, AINs and PWM. They are sophisticated enough to share memory with a CPU up to 300MB, have a rich instruction set and can trigger or receive interrupts.

Recently, some hard workers managed to make the use of the BBB PRUs more accessible. And, there is this great promising GSOC 2014 coming, BeagleLogic: https://github.com/abhishek-kakkar/BeagleLogic/wiki.

See also the work of Fabien Le Mentec: "Using the BeagleBone PRU to achieve real time at low cost" (http://www.embeddedrelated.com/showarticle/586.php).

Conclusion

The BeagleBone Black is a very fun platform to play with. As a Linux sysadmin for nearly 20 years, I'm very comfortable using it to access electronic hardware I'm not so well

acquainted with usually.

I want to thank my co-worker, Rodolphe Pellaë, whose skills in electronics were essential in connecting all the components to the board. He did our four homemade Capes in no time and did them well.

The community orbiting the BBB is large with a lot of good on-line resources. We managed to learn some complex stuff in very little time and with almost no confusion, because we can profit from the work of those people and from the Linux and Python ecosystems.

Samuel Bucquet is a system developer and a sysadmin on robotic platforms in the French DOD. He is married with four kids and lives in Brest, France, and he is a longtime Linux aficionado.

Send comments or feedback via http://www.linuxjournal.com/contact or to ljeditor@linuxjournal.com.

Resources

You will find the source of the Python code used in this article on my GitHub account: https://github.com/samgratte/BeagleboneBlack.

PyBBIO is a Python Library for the BBB mimicking the Arduino IO access by Alexander Hiam: https://github.com/alexanderhiam/PyBBIO.

Of course, there is also the Python Adafruit Library, initially for the Raspberry Pi, now for the BBB: https://github.com/adafruit/adafruit-beaglebone-io-python.