

Compile Mercury API - JAVA on Raspberry Pi

Introduction

This document contains the steps to compile the ThingMagic® Mercury API Java on Raspberry Pi.

Tested On: Raspberry Pi 2

Steps

Note: Use sudo (root user) to compile and run the Mercury API

- 1. Download latest version of Java from Oracle website.
- 2. Copy downloaded file into Raspberry Pi.
- 3. Untar the file:

command: tar xvf < location to the file>

example: tar xvf jdk-8u101-linux-arm32-vfp-hflt.tar.gz

4. Add Java installed location /etc/profile file as shown below:

example: export JAVA_HOME=/home/debian/jdk1.8.0_101

export PATH=\$PATH:\$JAVA_HOME/bin

Then save the file and reboot the reader.

5. Check if Java is installed with the following commands:

command: which java, java -version, java, javac

6. Download the latest Mercury API available from the JADAK website using the below link:

https://www.jadaktech.com/documentation/rfid/mercuryapi/

7. Extract the API SDK.

command: tar <mercuryapi XXXX>

November 30, 2018 1

- 8. Edit the sample Java application (example:read.java) and comment out the line "PACKAGES=samples;". Then save the file.
- 9. Compile the application using the following command:

command: javac -cp .:ltkjava-1.0.0.6.jar:mercuryapi.jar <sampleapplication.java>

example: javac -cp ::ltkjava-1.0.0.6.jar:mercuryapi.jar read.java

**Note- The general error you could see is when Java complains about missing linux-arm.lib. When this error occurs, it can't find the required libraries for using the serial ports on your system. Here is how to recompile them:

• First, the C folder of the Mercury API contains a folder:

c/proj/jni

- That has the Makefile for compiling the proper lib driver.
- Next, find the jni.h file on your system:

\$ sudo find / -name "jni.h"

which will result in - /usr/lib/jvm/jdk-8-oracle-arm32-vfp-hflt/include/jni.h

add that directory to the Makefile.jni like this:

CFLAGS += -I/usr/lib/jvm/jdk-8-oracle-arm32-vfp-hflt/include -I/usr/lib/jvm/jdk-8-oracle-arm32-vfp-hflt/include/linux (jni.h needs a file called jni_md.h, hence the 2nd include)

- Run make command *make -f Makefile.jni*. This will result a file named libSerialTransportNative.so.0, which you will rename to linux-arm.lib
- Now, traverse back to mercuryapiX.X.X/java
- Extract the mercuryapi.jar file using command jar xf mercuryapi.jar or use the instructions available at https://docs.oracle.com/javase/tutorial/deployment/jar/unpack.html
- Now you will have a folder named "com" in the current(java) folder.
- Copy the mercuryapi.jar file from the Java directory into com/thingmagic.
- Copy the linux-arm.lib file you created before into java/com/thingmagic (there are a few other .lib files there).

10. Run the application using the following command:

command: java -cp .:ltkjava-1.0.0.6.jar:mercuryapi.jar <sampleapplication> <comport> <--ant 1,2>

example: java -cp .:ltkjava-1.0.0.6.jar:mercuryapi.jar read tmr:///dev/ttyS0 --ant 1

November 30, 2018 2