

MT7986 Sigma Daemon Application Note

2021/8/10 Jie Shen

Version History

Version	Date	Author (Optional)	Description
0.1	2021-8-10	Jie Shen	Initial draft
1.0	2022-2-2	Micheal Su	Official release
		60, 74	9
		4 6	

Outline

- mtk_dut introduction for APUT
- **□** wfa_dut introduction for apcli

Setup Environment

mtk_dut introduction for APUT

Architecture

 Common CAPI to handle the ucc cmds for all program, just identify profile by channel, and support dual band concurrent at the same time.

How to Run Daemon

- Usage: mtk_dut <ap> <UCC cmd interface> <UCC cmd port> [-m <mode>] [-d <delay1>] [-z <delay2>] [-l <logfile>]
 - <mode>: efuse|flash
 - <delay1>: delay time in second between interface down/up
 - <delay2>: delay time in second after interface up
 - <logfile>: Log will be redirect to this file from console, the file will be save under "/tmp/log/"
- Example: mtk_dut ap br-lan 9000&

How to Debug

telnet br-lan ip @ port 9000

- Run ucc cmd to check if dat saved correctly or iwpriv cmd processed successfully
 - input your ucc cmds session of port 9000, end with "!"
 - refer to the console log of sigma daemon
 - check xxx.dat.cmt after giving cmd:ap_config_commit

```
ap_eset_default, NAME, RalinkAc, program, HE, type, DUT!
status, RUNNING
status, COMPLETE, Success
ap_set_wireless, NAME, RalinkAc, program, HE, CHANNEL, 6, SSID, HE-4.62.1_24G, MODE, 11ax, width, 20, BCNINT, 100!
status, RUNNING
```

wfa_dut introduction for apcli

Architecture

How to Run Daemon(1)

- ####wfa_dut####(used to receive cmds from ucc)
 - "Usage: wfa_dut <command interface> <Local Control Port> \n"
 - <command interface>: eth1, IP address for the control link interface, 192.168.250.70
 - <Local Control Port>: PORT of DUT, 8000,etc
- ####wfa_ca####(used to receive cmds from wfa_dut and config DUT)
 - "Usage: wfa_ca <control interface> <local control agent port> <DUT IP ADDRESS> <DUT PORT>\n"
 - <control interface>:control link interface, usb0 etc.
 - <local control agent port>: CA port, 9000,etc.
 - <DUT IP ADDRESS>: IP address of DUT
 - <DUT PORT>: PORT of DUT

How to Run Daemon(2)

- 1. ifconfig br0 192.168.250.70
- 2. Run wfa_dut
 - (Non-DBDC)
 - ./wfa_dut apcli0 8000 &
 - (DBDC)
 - 5G:./wfa_dut apcli0 8000 &
 - 2.4G: ./wfa_dut apclix0 8000 &

Note: DBDC mode: apcli0 is 5G,apclix0 is 2.4G. Please note interface name for wfa_dut daemon

- 3. Run wfa_ca
 - 1) export WFA_ENV_AGENT_IPADDR=192.168.250.70 export WFA_ENV_AGENT_PORT=8000 ./wfa_ca br0 9000 &
 - 2) ./wfa_ca br0 9000 192.168.250.70 8000&
- 4. Enable cert mode in driver
 - iwpriv apcli0 set ApCliCertEnable=1 (Since apcli will affect by ap, so this flag is for certification purpose)

UCC setting


```
init_VHT.txt 🔣
 info! VHT-5G Testbed Qualification !
 #Loading Enviornment
 info![Initializing the Test]!
 wfa test commands init!AP MAC Addresses.txt!
 wfa test commands init! InitEnv.txt!
 wfa test commands init! EAP-Credentials.txt!
 define!$TestQualMode!1!
14
15
 ## DUT can be either STA or AP
 info!Connecting to DUT Control Agent!
 # DUT Control Agent
 wfa control agent dut!ipaddr=192.168.250.70,port=9000!
 #Wireless IP of DUT
 dut wireless ip!192.165.140.33!
 ## Name of the DUT (used in case of APUT)
 define! $DUT Name! RalinkAc!
 define!$APUT uname!!
 define!$APUT pword!!
 define!$APUT hostname!!
```

DUT Check

Daemon check

IP check

UCC Script

- MasterTestInfo.xml
 - Description of TB Device Name, channel, security, SSID, band, bw, and referencing configuration file name in each test case
- AP_MAC_Addresses.txt
 - Defined 2G & 5G DUT MAC Address
- init_802.11n.txt, init_VHT.txt(you need to modify it when DUT changed)
 - All the IP scheme and device Name of DUT & TB & CA, including Sniffer, TG, DUT, CA, TB ...etc.
 - needs to modify DutMacAddress as APC DUT MAC
- DUTInfo.txt
 - SQA will request this file before every Certi. QC
 - Defining this DUT's capabilities.
 - AP_Concurrent!0! for DBDC/Non DBDC
- How to run tests
 - In Windows cmd terminal
 - Switch to ..\Wi-FiTestSuite_UCC-Windows_v9.x.y\bin>
 - Command format: >wfa_ucc.exe [catalog] [test_case]
 - TGn: C:\...\ucc\bin> wfa_ucc.exe N N-5.2.2
 - TGac: C:\...\ucc\bin> wfa_ucc.exe VHT VHT-5.2.2

MediaTek Proprietary and Confidential

© 2021 MediaTek Inc. All rights reserved. The term "MediaTek" refers to MediaTek Inc. and/or its affiliates.

This document has been prepared solely for informational purposes. The content herein is made available to a restricted number of clients or partners, for internal use, pursuant to a license agreement or any other applicable agreement and subject to this notice. THIS DOCUMENT AND ANY ORAL INFORMATION PROVIDED BY MEDIATEK IN CONNECTION WITH THIS DOCUMENT (COLLECTIVELY THIS "DOCUMENT"), IF ANY, ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE. MEDIATEK DOES NOT WARRANT OR MAKE ANY REPRESENTATIONS OR GUARANTEE REGARDING THE USE OR THE RESULT OF THE USE OF THIS DOCUMENT IN TERMS OF CORRECTNESS, ACCURACY, TIMELINESS, RELIABILITY, OR OTHERWISE. MEDIATEK SPECIFICALLY DISCLAIMS ALL WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT AND FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTIES ARISING OUT OF COURSE OF PERFORMANCE, COURSE OF DEALING OR USAGE OF TRADE. This Document must be held in strict confidence and may not be communicated, reproduced, distributed or disclosed to any third party or to any other person, or being referred to publicly, in whole or in part at any time except with MediaTek's prior written consent, which MediaTek reserves the right to deny for any reason. You agree to indemnify MediaTek for any loss or damages suffered by MediaTek for your unauthorized use or disclosure of this Document, in whole or in part. If you are not the intended recipient of this document, please delete and destroy all copies immediately.

