

Getting Started with DragonBoard™ for Embedded Development

Ryan Kuester

Independent Consultant

rkuester@insymbols.com

DragonBoard™

DragonBoard™

CPU Daughterboard

APQ8060
ARMv7
Dual core
1.5 GHz
512 MB RAM
4 GB eMMC

DragonBoard™

Video

Adreno™ 220 GPU
24-bit 1440x900
RGB
4-lane MIPI DSI

HDMI Out
1080p HD Video

DragonBoard™

Camera

4-lane MIPI CSI
2-lane MIPI CSI

DragonBoard™

Wireless Card

Wi-Fi b/g/n
Bluetooth

DragonBoard™

Sensor Card

- Pressure
- Temperature
- Compass
- Accelerometer
- Gyroscope

DragonBoard™

Also

Ethernet
5 SDIO
173 GPIO
I2C
SPI
UART
USB OTG
I2S
PCM

DragonBoard™

>50 voltage regulators

DragonBoard™

Best practices are required

Fully embrace the device model in drivers

Employ aggressive power management

Look to ecosystem for guidance & training

DragonBoard™

Imagine what else you could build
with a smartphone chipset

DragonBoard™

DragonBoard™

DragonBoard™

DragonBoard™

DragonBoard™

DragonBoard™

DragonBoard™

Normally don't touch this


```
# fastboot flash $IMAGE
```


DragonBoard™

boot.img

fastboot flash \$IMAGE

DragonBoard™

system.img

fastboot flash \$IMAGE

DragonBoard™

myDragonBoard.org

DragonBoard™

Demo

CodeAurora Forum

repo

build system

fastboot

adb

DragonBoard™

DragonBoard™

And now
for something
completely different...

DragonBoard™

Pragmatux

DragonBoard™

Pragmat**ux**

is taking Debian and deriving an OS suited for embedded devices

emdebian

DragonBoard™

Pragmat**ux**

embraces package management

DragonBoard™

DragonBoard™

Package management has been
lacking in the embedded Linux
community

DragonBoard™

Develop & deploy updates

Software components

Configuration

And development environments

DragonBoard™

Other advantages

Access to 29,000 open-source packages

Cross-tools and libraries

Compose packages from multiple sources

Superb documentation and community

DragonBoard™

Demo

Create development workstation

Build target images

Flash DragonBoard

Kick the tires

DragonBoard™

Pragmat**ux**

DragonBoard™

Pragmat**ux**

<http://www.pragmatux.org>

DragonBoard™

Giving Developers the Tools & Resources to Succeed

Snapdragon Development Platforms

- Early access to leading edge APIs and next generation features
- Accelerate time to market for next-gen content
- Create and optimize applications

developer.qualcomm.com
myDragonboard.org

- Technical optimization support
- SDKs
- APIs
- Sample Code
- Guides and Tutorials
- Developer Forums
- Blogs
- Discovery

Develop

Discover

Distribute

Download

Discuss

Linuxcon 2012 Call to Action:
Register on <http://mydragonboard.org>
Invitation Code: **antirrhinum**

DragonBoard™

Getting Started with
DragonBoard™ for
Embedded Development

Ryan Kuester
Freelance
rkuester@insymbols.com

DragonBoard™