```
/** @file linux/rs485.c Provides Linux-specific functions for RS-485 serial.
/* The module handles sending data out the RS-485 port */
/* and handles receiving data from the RS-485 port. */
/* Customize this file for your specific hardware */
#include <errno.h>
#include <stddef.h>
#include <stdint.h>
#include <stdbool.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
/* Linux includes */
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <termios.h>
#include <unistd.h>
#include <sched.h>
/* Local includes */
#include "mstp.h"
#include "rs485.h"
#include "fifo.h"
#include <pthread.h>
#include <sys/select.h>
#include <sys/time.h>
/* handle returned from open() */
static int RS485 Handle = -1;
/* baudrate settings are defined in <asm/termbits.h>, which is
  included by <termios.h> */
static unsigned int RS485_Baud = B38400;
/* serial port name, /dev/ttyS0,
 /dev/ttyUSB0 for USB->RS485 from B&B Electronics USOPTL4 */
static char *RS485 Port Name = "/dev/ttyUSB0";
/* some terminal I/O have RS-485 specific functionality */
#ifndef RS485MOD
#define RS485MOD 0
#endif
/* serial I/O settings */
static struct termios RS485 oldtio;
/* Ring buffer for incoming bytes, in order to speed up the receiving. */
static FIFO BUFFER Rx FIFO;
/* buffer size needs to be a power of 2 */
static uint8 t Rx Buffer[1 << 12];</pre>
static pthread mutex t Reader Mutex, IOMutex;
#define POSIX SOURCE 1 /* POSIX compliant source */
```

```
static void *rs485 read task(
 void *arg)
 uint8 t buf[1 << 11];
 int count, n;
 fd set input;
 struct timeval cekalica;
 FD ZERO(&input);
 FD SET(RS485 Handle, &input);
 cekalica.tv sec = 1;
 cekalica.tv_usec = 0;
 for (;;) {
 n = select(RS485 Handle + 1, &input, NULL, NULL, &cekalica);
 if (n < 0) {
 continue;
 if (FD ISSET(RS485 Handle, &input)) {
 pthread mutex lock(&IOMutex);
 count = read(RS485 Handle, buf, sizeof(buf));
 pthread mutex unlock(&IOMutex);
 if (count > 0) {
 pthread mutex lock(&Reader Mutex);
 FIFO Add(&Rx FIFO, &buf[0], count);
 pthread mutex unlock(&Reader Mutex);
 usleep(5000);
 FD_SET(RS485_Handle, &input);
 cekalica.tv sec = 1;
 cekalica.tv_usec = 0;
 return NULL;
}
/************************
* DESCRIPTION: Configures the interface name
* RETURN:
 none
* ALGORITHM: none
* NOTES:
 none
************************
void RS485 Set Interface(
 char *ifname)
 /* note: expects a constant char, or char from the heap */
 if (ifname) {
 RS485 Port Name = ifname;
}
/****************************
* DESCRIPTION: Returns the interface name
*******************
const char *RS485 Interface(
 void)
{
 return RS485 Port Name;
}
```

```
/****************************
^{\star} DESCRIPTION: Returns the baud rate that we are currently running at
 none
******************
uint32 t RS485 Get Baud Rate(
 void)
{
 switch (RS485 Baud) {
 case B19200:
 return 19200;
 case B38400:
 return 38400;
 case B57600:
 return 57600;
 case B115200:
 return 115200;
 default:
 case B9600:
 return 9600;
 }
}
/****************************
* DESCRIPTION: Sets the baud rate for the chip USART
* RETURN: none
******************
bool RS485 Set Baud Rate(
 uint32_t baud)
 bool valid = true;
 switch (baud) {
 case 9600:
 RS485 Baud = B9600;
 break;
 case 19200:
 RS485 Baud = B19200;
 break;
 case 38400:
 RS485 Baud = B38400;
 break;
 case 57600:
 RS485 Baud = B57600;
 break;
 case 115200:
 RS485 Baud = B115200;
 break;
 default:
 valid = false;
 break;
 }
 if (valid) {
 /* FIXME: store the baud rate */
```

```
return valid;
}
/* Transmits a Frame on the wire */
void RS485 Send Frame (
 volatile struct mstp port struct t *mstp port, /* port specific data
 uint8 t * buffer, /* frame to send (up to 501 bytes of data) */
 uint16 t nbytes)
 /* number of bytes of data (up to 501) */
 ssize t written = 0;
 int greska;
 On success, the number of bytes written are returned (zero
indicates
 nothing was written). On error, -1 is returned, and errno is
set
 appropriately. If count is zero and the file descriptor refers to
 regular file, 0 will be returned without causing any other effect.
For
 a special file, the results are not portable.
 pthread mutex lock(&IOMutex);
 written = write(RS485 Handle, buffer, nbytes);
 pthread mutex unlock(&IOMutex);
 greska = errno;
 if (written <= 0)
 printf("write error: %s\n", strerror(greska));
 /* tcdrain(RS485_Handle); */
 /* per MSTP spec, sort of */
 if (mstp port) {
 mstp port->SilenceTimerReset();
 }
 return;
}
/* called by timer, interrupt(?) or other thread */
void RS485 Check UART Data(
 volatile struct mstp port struct t *mstp port)
{
 if (mstp port->ReceiveError == true) {
 /* wait for state machine to clear this */
 /*mstp port->ReceiveError=false; */
 return;
 /* wait for state machine to read from the DataRegister */
 /*else */
 if (mstp port->DataAvailable == false) {
 /* check for data */
 pthread mutex lock(&Reader Mutex);
 if (FIFO Count(&Rx FIFO) > 0) {
 mstp port->DataRegister = FIFO Get(&Rx FIFO);
 mstp port->DataAvailable = true;
 }
```

```
pthread mutex unlock(&Reader Mutex);
 }
}
void RS485 Cleanup(
 void)
 /* restore the old port settings */
 tcsetattr(RS485 Handle, TCSANOW, &RS485 oldtio);
 close(RS485 Handle);
 pthread mutex destroy(&Reader Mutex);
 pthread mutex destroy(&IOMutex);
}
void RS485 Initialize(
 void)
 struct termios newtio;
 unsigned long hThread = 0;
 printf("RS485: Initializing %s", RS485 Port Name);
 Open device for reading and writing.
 Blocking mode - more CPU effecient
 RS485 Handle = open(RS485 Port Name, O RDWR | O NOCTTY /* | O NDELAY */ );
 if (RS485 Handle < 0) {
 perror(RS485 Port Name);
 exit(-1);
#if 0
 /* non blocking for the read */
 fcntl(RS485 Handle, F SETFL, FNDELAY);
 /* efficient blocking for the read */
 fcntl(RS485 Handle, F SETFL, 0);
#endif
 /* save current serial port settings */
 tcgetattr(RS485 Handle, &RS485 oldtio);
 /* clear struct for new port settings */
 bzero(&newtio, sizeof(newtio));
 BAUDRATE: Set bps rate. You could also use cfsetispeed and
cfsetospeed.
 CRTSCTS: output hardware flow control (only used if the cable has
 all necessary lines. See sect. 7 of Serial-HOWTO)
 CS8 : 8n1 (8bit, no parity, 1 stopbit)
 CLOCAL : local connection, no modem contol
 CREAD : enable receiving characters
 newtio.c cflag = RS485 Baud | CS8 | CLOCAL | CREAD | RS485MOD;
 /* Raw input */
 newtio.c iflag = 0;
 /* Raw output */
 newtio.c oflag = 0;
 /* no processing */
 newtio.c lflag = 0;
```

```
/* activate the settings for the port after flushing I/O */
 tcsetattr(RS485 Handle, TCSAFLUSH, &newtio);
 /* destructor */
 atexit(RS485 Cleanup);
 /* flush any data waiting */
 usleep(200000);
 tcflush(RS485 Handle, TCIOFLUSH);
 /* ringbuffer */
 FIFO Init(&Rx FIFO, Rx Buffer, sizeof(Rx Buffer));
 pthread_mutex_init(&Reader_Mutex, NULL);
 pthread_mutex_init(&IOMutex, NULL);
 pthread create(&hThread, NULL, rs485 read task, NULL);
 printf("=success!\n");
#ifdef TEST RS485
#include <string.h>
int main(
 int argc,
 char *argv[])
 uint8 t buf[8];
 char \overline{*}wbuf = { "BACnet!" };
 size t wlen = strlen(wbuf) + 1;
 unsigned i = 0;
 size t written = 0;
 int rlen;
 /* argv has the "/dev/ttyS0" or some other device */
 if (argc > 1) {
 RS485_Set_Interface(argv[1]);
 RS485 Set Baud Rate(38400);
 RS485 Initialize();
 for (;;) {
 written = write(RS485 Handle, wbuf, wlen);
 rlen = read(RS485 Handle, buf, sizeof(buf));
 /* print any characters received */
 if (rlen > 0) {
 for (i = 0; i < rlen; i++) {
 fprintf(stderr, "%02X ", buf[i]);
 }
 }
 return 0;
#endif
```