Inspiring Innovation 🕴 🎳 🕞

E / BLOG / NEWSFEED, RASPBERRY PI / RASPBERRY PI ZERO W HEADLESS SETUP – WINDOWS 10 RNDIS DRIVER ISSUE RESOLVED

← Back to Blog

19

Jan

Raspberry Pi Zero W Headless setup – Windows 10 RNDIS Driver issue resolved

🙎 By Sharath 🗅 NewsFeed, Raspberry Pi 🖾 boards, Raspberry Pi, tutorials 🝳 22 Comments Like: 0

Setting up a headless setup for Pi Zero W is simple. The limitation of Pi Zero and Zero W is that it doesn't have an Ethernet port. All we have is a single USB port. We need to use it as an Ethernet via USB technique to access the Pi. There are many tutorials available for this. But if you are using Windows 10 you might be faced the problem with RNDIS driver. The RNDIS driver will install automatically on all operating systems but not in **Windows 10**. In Windows10 the Pi Zero W detects as a Serial USB Device instead of **RNDIS Device**. RNDIS is an **Ethernet via USB driver** which enables virtual Ethernet connection link between the Pi and your Laptop. I tried downloading the drivers and installed but most drivers didn't work. Then finally I found a driver link in a forum and I tried installing it manually and it's worked. So I'm going to explain the complete steps for this headless setup along with driver installation. If you are facing issue only at the driver installation part you can directly continue with step 9.

Hardware Required:

- Raspberry Pi Zero W
- USB Cable
- 16GB MicroSD card

Software Required for Headless setup:

- SD Card Formatter Software
- Win32 Disk Imager Software
- VNC Viewer
- Putty Software
- Sublime Text or Notepad++
- Raspbian OS (Raspbian Stretch)
- RNDIS Driver from MOD (Musical Operating Devices). They are using this driver on their musical devices and it works with Raspberry Pi also. Click here to download the driver. Also, check this forum for more details.

Optional Software:

≢

• Advanced IP Scanner – To find your Pi's IP. How to use it? Click Here.

Buy Raspberry Pi Zero W

The Pi Zero W has in-built Wi-Fi, so you can use the headless Wi-Fi Setup too. Check out the Headless Wi-Fi setup tutorial here.

Step 1: Format the SD card with SD card formatter.

Step 2: After formatting open Win32 Disk Imager (or Etcher), locate the downloaded Raspbian image file and flash it to the SD Card.

Note: NOOBs will not work with this set up (NOOBs is Just an OS installer). So, we need Raspbian. The Current version is Raspbian Stretch. A Raspbian OS is an image file with the '.img' extension (It also comes with '.zip' file you have to extract it before flashing).

Step 3: Once flashing done. Navigate to the SD Card folder. You can able to see the files extracted from the image.

Step 4: Now open 'cmdline.txt' file and add this at the end of the file. (Make sure it is at the end of the file not in newline).

modules-load=dwc2,g_ether

Step 5: Now we need to modify the 'config.txt' file. So open the 'config.txt' file in text editor. Then add the following line anywhere in the file (will be in a newline).

dtoverlay=dwc2

Now save this file and close it.

Step 6: SSH is disabled default in new Raspbian OS. You can enable it by simply create an empty file and name it as ssh without any extension. Make sure the file name extensions option is selected in windows view settings.

Step 7: Eject the microSD card from the computer and place it in the Raspberry Pi. Then connect the PC and Raspberry Pi via USB cable. You don't need external power as the Pi zero W USB pin provides power as well as data transfer. Wait until the pi boots up completely. It might take up to 90 Seconds.

Step 8: If the RNDIS driver installs automatically then jump to Step 10 for SSH using Putty. If it installs as a USB Serial Device then continue the following steps. You can check this in Device Manager. In Windows 10 the RNDIS Driver installs as a USB Serial Device at COM Port. So we need to install drivers to manually enable Ethernet over USB.

Click here to download the RNDIS Driver which I got from this forum. Extract the downloaded zip files.

Step 9: Open Device Manager and you can see the Pi is detected as USB Serial Device at COM port under the PORTS & LPT. Right click on it and select "Update Driver Software".

Select 'Browse my computer for driver software'.

Choose the location where you extracted the driver files on your PC.

Select the Extracted driver folder which is mod-duo-rndis. Click ok and click Next. This will install the driver.

Step 10: Make sure you have installed Bonjour Service (Apple Inc.) on your PC. It is a service to discover the Shared resources on the network and web servers. If you have iTunes installed on your PC, then it had been already installed. If Bonjour is not installed then the Hostname will not be mapped with IP. So you are not able to use Hostname (eg: raspberripi.local) in Putty (You can use direct IP of Pi. But finding the IP will be complex for headless setup).

Open Putty and enter the Host Name as 'raspberrypi.local' and port as 22. Click open, this will open a terminal window asking for username and password.

Step 11: Enter the default username as 'pi' and default password as 'raspberry'.

Step 12: Now type vncserver in the terminal window. This will run the virtual server on the raspberry pi.

Step 13: Now go to Google Chrome and open VNC Viewer App (You need to install from google apps store or visit website).

Step 14: Enter the Hostname as 'raspberrypi.local:1'(Hostname or IP address of Pi with :1 at the end.)

Step 15: Now enter the Pi username and password. The default username is 'pi'. The default password is 'raspberry'.

Step 16: Congrats! You can access the raspberry pi with your laptop screen and keyboard now.

Other Headless Setup tutorials:

How to Connect Raspberry Pi with Laptop – Headless Setup Ethernet

Connect Raspberry Pi with Mobile Screen | Android | VNC Viewer

★ Share this post

음 Author

Sharath

Loves Innovation, Technologies and Gadgets. My Favorite Quote "Never Stop Learning";)

Q Comments (22)

Simon Walters Log in to Reply

A couple of points

You seem to have missed off installing Bonjour for Windows. Unless you do that, its unlikely that your Windows PC will know what IP address maps to raspberrypi.local

Also, I'd personally recommend using sudo rasp-config to enable vnc server and rebooting the Pi rather than running vncserver manually as you'll only have to do that once

PS Much better to point to an official source of drivers than copy and host them yourself. People will feel safer that way

January 23, 2018 at 5:56 PM

Sharath Log in to Reply

Thanks for informing Simon,

I have updated about Bonjour service. And regarding the drivers, it is hosted on that MOD website only (They are using this driver for their musical devices). I have just added the direct download link.

January 24, 2018 at 12:10 PM

Savageriver Log in to Reply

Thank you for your solution

After searching old forum and website about Raspberry Pi Zero W (USB Device (COM3 – COM4 or COM5) then I found your website.

Treid and verified: It is working with the last raspbian stretch version 2018-03

Thanks again

April 20, 2018 at 1:30 AM

Sharath Log in to Reply

Great! Help someone in need who was searching for it.

May 11, 2018 at 5:24 PM

Thomas Friehoff

Log in to Reply

Thank you very much! Your driver helped and was exactly what I was searching for.

April 23, 2018 at 1:41 AM

Sharath

Log in to Reply

Nice! You are welcome.

May 11, 2018 at 5:23 PM

O brian Log in to Reply

Day three after formatting a working zero so i could record a fail-safe way of reaching a headless state.

I know when I first tried it that I couldn't get it to work, there is only so many times you can check your ssh file or wpa.conf. I ended up plugging in a Usb cable and assigning it an IP address.(if only I could remember how)

Yesterday i watched over 30 YouTube tutorials "Pi zero headless" and none worked for me, no matter how many versions of raspian, how many versions of image writers, how many versions file editors.

Today I found your post, yours is different than all the tutorials i did yesterday in the cmd.txt file, all the others had modules-load=dwc2,g_ether after "rootwait" and not at the end. Could this be my problem?

Bonjour is in, RNDIS driver is in, the pi shows up as unidentified network and is unreachable with putty or Advanced IP Scanner. netstat -n netstat -a netstat -b don't show it but it can't be far away. ;-)

May 15, 2018 at 4:13 PM

Sharath Log in to Reply

It doesn't matter before or after rootwait. But one thing you need to care about is the space (Also Enter key or \n characters). Because, the program gets parsed one by one (each text is get parsed). So the enter (newline \n) will be parsed incorrect and won't add the next text. So you need to be care ful on the space and newline. That's y in the image I mentioned everything in single line (sublime text shows the line number. See the image).

One more error will be the empty SSH File (It will get deleted every time you boot. It can be enabled permanently after you access the pi in pi config settings).

If you want to backup your working Pi SD Card (Backup existing os settings) Check this tutorial – https://www.factoryforward.com/clone-raspberry-pi-sd-card/

May 16, 2018 at 7:21 PM

Log in to Reply

For some unfathomable reason I could not get ssh to work independently, this was an extremely simpler solution.

July 6, 2018 at 12:38 AM

Sharath

Log in to Reply

Awesome! Cheers!;)

August 23, 2018 at 12:01 PM

Wesley

Log in to Reply

The driver fixed the problems I had. Awesome. Many thanks!

August 23, 2018 at 2:46 AM

Sharath

Log in to Reply

You are always welcome Wesley:) Thumbs Up!

August 23, 2018 at 11:59 AM

Vincent

Log in to Reply

Very useful! In particular step 8 and 9 provided me the solution I was looking for (I'm using windows 10). I searched a long time on the net before finding this.

Thanks again.

October 13, 2018 at 6:34 PM

 \bigcirc

Lester LouchLog in to Reply

very interesting points you have remarked, appreciate it for putting up.

December 20, 2018 at 4:11 AM

≢

Cog in to Reply

keeps saying connection timed out but it showing up on my devices. Its connected and stuff just cant ssh into can someone help me please? I put a new image on it

my email is iggymorrison@yahoo.com

December 29, 2018 at 10:19 AM

Sharath Log in to Reply

Check whether the Bonjour service is installed on your PC or not. If not you can't use the 'raspberrypi.local' method. Alternatively, You need to find exact ip and use it.

January 1, 2019 at 1:06 PM

Rupesh Pradhan
Log in to Reply

Quote: "You can use direct IP of Pi. But finding the IP will be complex for headless setup" :EndQuote

There a a tutorial on youtube how to get the exact IP address of the RPi

https://www.youtube.com/watch?v=PWMVowAK6wg

In the command prompt, one has to type the command

arp -a

which lists the IP addresses in use.

All one has to do is look for an IP address which is marked as 'dynamic' which is the IP address of the RPi.

By doing so, Bonjour will not be required.

August 18, 2019 at 12:11 PM

Alfonso Reyes Log in to Reply

Hi, i'm just here to say thanks, i had a lot of problems with the connection using the local domain and your tutorial worked like a charm, is the only one that works for Windows 10, at least for me, thank you!!

April 6, 2019 at 12:25 AM

Sharath

Log in to Reply

You are welcome:)

Wibi Log in to Reply

Thanks a lot Sharath! I had exactly the same problem with raspbian buster, and now it works perfectly

August 7, 2019 at 10:57 PM

April 6, 2019 at 10:32 AM

benyi Log in to Reply

It worked !!! That make me crazy during a while and its finnaly ok !! Thank a lot you're a genius !!

May 17, 2020 at 7:57 PM

jieme Log in to Reply

Great tutorial, thanks!

June 15, 2020 at 12:27 AM

Leave a Reply

You must be logged in to post a comment.

← Back to Blog

RELATED POSTS

25 Jun

We are featured in Top 20 Arduino Blogs on Feedspot

By Sharath

We are excited to announce that our FactoryForward Blog is featured on feedspot on Top 20 Arduino and Raspberry...

read more >

27

Jun

PIR Sensor with Raspberry Pi

By Sharath

PIR Sensor is a passive infrared sensor which senses IR (Infrared) emitted by humans (all objects emit a certain...

read more >

01

Feb

16×2 LCD Display with I2C | PCF8574 Library

By Sharath

read more >

16×2 LCD is an alphanumeric display that can show up to 32 characters on a single screen. You can display more characters...

23

Dec

Powering up Microbit and Coding By Sharath

In this topic, we to power up the and start coding provides two waread more >

■ Get in Touch!

CONTACT US

Address:

Plot No 3, 1st Floor, GKS Nagar, Near ITI, Denkanikotta Road, Hosur - Tamilnadu 635110

+91 9500 96 4166

support@factoryforward.com

U Working Days/Hours:

Mon - Sat / 10:00 AM - 8:15 PM, Sun 10AM-2PM

- > About Us
- > Contact Us
- > WhatsApp Chat
- > Shipping and Delivery
- > Cancel and Return
- > Payment Page
- > Custom Order
- > Privacy Policy
- > Blog

SHIPPING PARTNERS:

 ${\bf BlueDart, FedEx, Delhivery, Speedpost, etc.\ Delivers\ all\ over\ India.}$

*Depends on availability of service locations

Orders placed before 2PM are mostly shipped on same day* (Courier Cutoff Time). Sunday is a holiday for courier services, so orders placed above Saturday 2pm will

he shinned on Monday

DE SHIPPED OH IVIOLIDAY.

