RaspberryPl Runtime

straton user guide – Rev. 7

sales@straton-plc.com

straton

STRATON AUTOMATION, All Rights Reserved

The information contained in this document is the property of STRATON AUTOMATION. The distribution and/or reproduction of all or part of this document in any form whatsoever is authorized only with the written authorization of STRATON AUTOMATION. The technical data are used only for the description of the product and do not constitute a guarantee of quality in the legal sense of the term. We reserve the right to make technical changes.

Content

1.	PREREQUISITES	4	
2.	INSTALLATION AND CONFIGURATION OF THE RASPBERRY PI		
	2.1. Download and installation of Raspberry PI OS	4	
	2.2. Configuration of Raspberry PI OS	5	
3.	INSTALLATION AND CONFIGURATION OF THE STRATON RUNTIME		
	3.1. Download the straton Runtime	6	
	3.2. Installation of the T5 runtime	7	
4.	. DOWNLOAD AN APPLICATION	9	
5.	. INSTALL I2C DRIVER ON RASPBERRY	11	
6.	CONFIGURE I2C PORT1		
7.	. USE THE DATASERVER ON THE RASPBERRY	13	
	7.1. Prerequisites	13	
	7.2. Create the configuration in straton Editor	14	
	7.3. Put the HTML5 page on the Raspberry		
8.	FREQUENTLY ASKED QUESTIONS	18	

1. Prerequisites

This user guide has been developed using a Raspberry Pi 4 device and a PiFace 2 IO board.

2. Installation and configuration of the Raspberry PI

2.1. Download and installation of Raspberry PI OS

Download the latest Raspberry PI OS from: https://www.raspberrypi.org/software/

Format your SD card with default settings:

Extract and write the image of the Raspberry PI OS on your SD card.

Plug the SD card in your Raspberry, also connect a screen, a mouse and a keyboard. Start the Raspberry and follow the installation steps.

2.2. Configuration of Raspberry PI OS

Once the installation is finished, access the terminal.

Use the following command to access the configuration page:

- ▶ Access the configuration menu:
 - sudo raspi-config
- ▶ Enable SSH connections

The Raspberry is now ready to be used from your own computer using SSH connexions. Reboot the Raspberry:

sudo reboot

Connect it to the network using its Ethernet port.

- To obtain the IP and MAC addresses, enter this command line in the terminal:
 - Ifconfig

```
pi@raspberrypi:~ $ ifconfig
 Link encap:Ethernet | HWaddr b8:27:eb:82:d2:4c
 inet addr:192.168.33.158 Bcast:192.168.33.255 Mask:255.255.255.0
 inet6 addr: fe80::ddf2:321f:296d:9d5f/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:122165 errors:0 dropped:117 overruns:0 frame:0
 TX packets:2521 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:11166827 (10.6 MiB) TX bytes:481061 (469.7 KiB)
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:268 errors:0 dropped:0 overruns:0 frame:0
 TX packets:268 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:22392 (21.8 KiB) TX bytes:22392 (21.8 KiB)
i@raspberrypi:~ $
```

3. Installation and configuration of the straton Runtime

3.1. Download the straton Runtime

Download the straton Runtime for the Raspberry from https://straton-plc.com/en/downloads/

3.2. Installation of the T5 runtime

Unzip the file downloaded from the COPA-DATA website in the previous step.

Using an FTP client (FileZilla in this case):

- ► Connect to the Raspberry (IP address, port 22, name and password)

 (By default the user name and password is pi/raspberry)
- ▶ Drag and drop the Runtime file ("t5pi11" in our case) in /home/pi folder

Using an SSH Client (PuTTY in our case), connect to the Raspberry (IP address + port 22)

- Configure the runtime file to be executable
 - chmod +x Runtime_file (t5pi11 in our case)
- Start the runtime with admin rights
 - sudo ./Runtime file
- ▶ If you plan to use IEC61850, create a Custom folder: "sudo mkdir Custom" in the same directory as the runtime, then start the runtime with
 - sudo ./Runtime_file /path850=Custom/
- ▶ By default, communications with the workbench is on port 1100.

After version 11, an additional bash file named **run.sh** is provided. This helper can assist the user to select the appropriate command line arguments.

Grant rights to the file using "chmod +x run.sh"

Launch "sudo ./run.sh --help" to display information about the arguments

Launch "sudo ./run.sh" to start t5runtime with the optimal command line arguments.

```
pi@raspberrypi:- $ sudo ./t5pill
T5 Service for Linux - Linux Multithreaded - Dec 20 2021
Version 1100 Changeset 11217
Devkit V11.0.211103 - 2019 - (c) COPA-DATA

Registry
Driver T5BwsExGFIO: GBIO driver V11.0.0
IEC60870 Slave (1100)V11217
IEC60870 Master (1100)V11217
IEC61850 Slave (1100)V11217
Frofinet 10 Device (1100)V11217
Profinet 10 Controller (1100)V11217
Profinet 10 Controller (1100)V11217
Profinet 10 Controller (1100)V11217
Driver T5BusShan2: Shared memory V11.0.0
Driver T5BusShan2: Shared memory V11.0.0
Driver T5BIFS: Ethernet/IP Scanner V11.0.0
Driver T5BIFS: Ethernet/IP FointIO / FlexIO V11.0.0
Driver T5BIFFIO: Ethernet/IP FointIO / FlexIO V11.0.0
Driver T5BIFFIO: Ethernet/IP FointIO / FlexIO V11.0.0
Driver T5BusExANOpen: CANOpen master V11.0.0
Driver T5BusExMOpen: CANOpen master V11.0.0
Driver T5BusExMOpen: CANOpen master V11.0.0
Driver T5BusExMOpen of (1100)V11217
Driver T5BusExCot (1100)V11217
Driver T
```

If not activated straton Runtime runs for 2 hours. The license needs to be in a K5License.ini file in the same folder as the runtime.

In order to get a straton runtime license, you need to send the Raspberry physical/MAC address of one of the device's Ethernet card to STRATON AUTOMATION.

You will shortly receive your license number.

In order to activate the license, type in a console, in the same directory as the Runtime:

echo Your_license_number > K5License.ini

Or create the K5License.ini file manually and put the license number inside it. Be careful with the file name, this is case sensitive!

NOTES: he license number follows this syntax: MacAddress.0.0.abcd.efgh

If the license number is not OK, a message will warn you when starting the start of the straton runtime.

4. Download an application

First of all, start a straton Runtime on the platform.

Open the straton IDE and select the "Samples" project in the start page.

(NOTE: clicking on the "Demo projects" title opens the demo projects' folder)

Demo projects

CoffeeMachine
Energy_61850
Samples

Download the application to the straton runtime:

- ▶ Select the communication parameters in menu Tools/Communication Parameters
- Establish the connection through menu Project/Online (

RESULT IS:

The download is successful and application starts correctly.

The runtime is not started or communication parameters are wrong.

The application is not yet downloaded or an error occurs during startup. More detail can be found in the output view.

5. Install I2C Driver on Raspberry

There are some command lines to execute for enabling the i2c feature on the Raspberry.

Open a terminal on the raspberry then type:

- **sudo su** in order to switch as the root (administrator) user
- nano /etc/modprobe.d/raspi-blacklist.conf

In the opened file, add a # before the **blacklist i2c-bcm2708**. This will ensure the SPI interface driver to be loaded each time the Raspberry will be started.

blacklist spi-bcm2708 #blacklist i2c-bcm2708

Press Ctrl +X to exit, type Y to confirm saving changes, then press enter.

nano /etc/modules

In the opened file, add a new line with i2c-bcm2708 and another one with i2c-dev:

snd-bcm2835 i2c-bcm2708 i2c-dev

Press Ctrl +X to exit, type Y to confirm saving changes, then press enter.

- ▶ apt-get update in order to update the list of available packages on repository
- ▶ apt-get install i2c-tools in order to install i2c driver
- ▶ modprobe i2c-dev in order to activate the i2c
- ▶ reboot and wait until the system has rebooted

Then, wire your i2c slaves to GPIO 2 (SDA) and GPIO 3 (SCL) (refer to the map in section **Erreur! Source du renvoi introuvable.**).

In a terminal, type sudo i2cdetect -y 1

It should discover the wired i2c slaves.

Addresses are shown in hexadecimal. Convert them to decimal to configure straton.

6. Configure I2C Port

First of all, make sure that the configuration of the GPIO does not map pins that are dedicated to the I2C port. These pins are GPIO 2 and 3 for Raspberry V2, and GPIO 0 and 1 for Raspberry V1.

Then, in the fieldbus configuration tab, click on "Insert Configuration" button ():

Choose I2C, and validate.

Then click on the "Insert Mater / Port" button: and "OK". Configure the port number to "1" (default on the raspberry).

Click on the "Insert Slave / Data block" button:

Configure the address of the slave. Pay attention that the address should be a decimal number (not hexadecimal). Refer to previous chapter to find what the address of your i2c slave is.

Then map variables. Depending on the Format, the expected type of the variable is different.

Format	Variable Type
Byte.bit (1 bit)	BOOL
Byte (1 bytes)	SINT, USINT
Word (2 bytes)	INT, UINT
Dword (4 bytes)	DINT, UDINT
Real (4 bytes)	REAL

You have to take care of the offset. The offset of a value should be the offset of previous value plus the size of previous value.

7. Use the dataserver on the Raspberry

Refer to the Dataserver user guide for a full description!

7.1. Prerequisites

In this case, we will use CGI request with the pre-compiled **t5web.cgi** file as well as pre-coded javascript files, both available in the 'cgi-bin' and 'www' folder present in the Runtime delivery (Refer to the section **Erreur! Source du renvoi introuvable.** of this document). The webserver will be apache2.

Install apache2:

sudo apt-get install apache2

Using Filezilla, put the 't5web.cgi' file in /home/pi. Then move it to the right place, make it executable and configure apache 2 to use cgi

- sudo mv /home/pi/t5web.cgi /usr/lib/cgi-bin/
- chmod +x /usr/lib/cgi-bin/t5web.cgi
- sudo a2enmod cgi
- sudo systemctl restart apache2

Using Filezilla, put the 'js' folder in /home/pi. Then move it to the right place:

sudo mv /home/pi/js /var/www/html

For certain graphics, images like *.bmp ones will be downloaded in an 't5html5' folder. This must exist on the target. In order to create it, if this does not exist:

sudo mkdir /var/www/html/t5html5

In a web browser, type the IP address of the Raspberry to check that the webserver runs well (apache2 default page must appear)

7.2. Create the configuration in straton Editor

In the Fieldbus Configuration (), insert the "Link with embedded HTTP Server" driver:

Select the variables to be visible by the Data Server by checking the Embedded Symbol flag in the straton variables list (dictionary on the right):

Note: you can also enable embedding all of the symbols in the straton project's Settings.

Right-click in the straton project list > Insert New Item > Graphics.

In the graphics, create graphical elements doing a drag and drop from the list, then link the embedded variables to it also doing a drag and drop from the variables list on the desired elements.

7.3. Put the HTML5 page on the Raspberry

In the graphics, click on the Export Graphics button () then choose to export the graphic as HTML5 page.

Click on Ok, choose a folder to save the file locally, then:

- Choose the page of that you want export.
- ▶ Select the Refresh rate.
- ▶ Select the Request Type

Click on ok.

After you can download the folder directly on the target:

- ▶ Enter the Ip address of the target.
- ▶ The path where you want download the folder
- Enter the login and the password of the target.

And the type of transfer (SFTP, FTP, T5)

Click on Download and you can Display the page after the download.

After pressing 'OK' the page will be downloaded to the target and a web browser will open, displaying the HTML5 page. From here you can interact with the straton variables.

8. Frequently Asked Questions

How to get the MAC address of the Ethernet card(s)?

To get the MAC address use the following command: ifconfig

How to display the content of a file?

The following command can be used: cat <filename>

How to edit the K5License.ini?

File can be edited using sudo nano <filename>

Use CTRL+X to close the file.

How to change the execution mode of a file?

By default a file copied to Linux do not get the execution privilege.

To set this privilege use the command **chmod** +x **filename**

How to get processes status?

Two commands are available:

- ▶ ps –A
- ▶ top

How to list network connection?

Use:

netstat

How to start straton runtime on boot?

Use the following command to access the booting file

sudo nano /etc/rc.local

Then add the command lines you are using to access the straton runtime and launch it:

```
# By default this script does nothing.
# Print the IP address
_IP=$(hostname -I) || true
if [ "$_IP" ]; then
 printf "My IP address is %s\n" "$_IP"
fi

cd /home/pi/StratonFolder
sudo ./t5pi92energy
exit 0
```

How to know the version of your Raspberry PI?

Open an SSH connection with your Raspberry (with PuTTY for example) and enter the following command:

cat /proc/cpuinfo. Look at the "Revision" line and refer to the following tab:

Revision	Model
0002	Model B Revision 1.0
0003	Model B Revision 1.0 + Fuses mod and D14 removed
0004	Model B Revision 2.0 256MB, (Sony)
0005	Model B Revision 2.0 256MB, (Qisda)
0006	Model B Revision 2.0 256MB, (Egoman)
0007	Model A Revision 2.0 256MB, (Egoman)
0008	Model A Revision 2.0 256MB, (Sony)
0009	Model A Revision 2.0 256MB, (Qisda)
000d	Model B Revision 2.0 512MB, (Egoman)
000e	Model B Revision 2.0 512MB, (Sony)
000f	Model B Revision 2.0 512MB, (Qisda)
0010	Model B+ Revision 1.0 512MB, (Sony)
0011	Model Compute Module Revision 1.0 512MB, (Sony)
0012	Model A+ Revision 1.0 256MB, (Sony)
0013	Model B+ Revision 1.2 512MB
a01041	Model 2 B Revision 1.1 1GB, (Sony)
a21041	Model 2 B Revision 1.1 1GB, (Embest)