VCOM 2.0 Driver for Linux Installation Guide

ICG.Support@advantech.com.tw

Revision Date Revision Description Author 2019/2/11 V1.2 Third Edition Jay Wu

VCOM 2.0 Driver Feature List

- Features Enhancement
 - VCOM
 - TCP Redundancy
 - Manual Mapping for Basic Debug Message
- Devices Support List
 - ADAM-4570-BE/CE
 - ADAM-4570L-CE/DE
 - ADAM-4571-BE/CE
 - ADAM-4571L-CE/DE
 - EKI-1521/2/4/8/6(I)(CI)-AE/BE/CE

VCOM Driver Version Comparison

Comparison Table

Driver Version	VCOM Driver Ver. 1.0	VCOM Driver Ver. 2.0
Driver Name	iCom_Linux_Pseudo_TTY_Driver_v1.4.1	vcom_linux_2.2.1
Pre-built Binary Support List	Red Hat 9 (Kernel 2.4.20-8) Red Hat Enterprise 5.4 (Kernel 2.6.18-164.el5) Fedora Core 13 (64bit) (Kernel 2.6.33.3-85.fc13) Fedora Core 14 (Kernel 2.6.35.6-45.fc14) Fedora Core 16 (Kernel 3.1.0-7.fc16) OpenSUSE 10.1 (Kernel 2.6.16.13-4-default) OpenSUSE 11.2 (Kernel 2.6.31.5-0.1-desktop) Mandriva 2010 (Kernel 2.6.31.5-desktop-1mnb) Debian 5.0.4 (Kernel 2.6.26-2-686) Ubuntu 8.04 (Kernel 2.6.24-19-generic) Ubuntu 11.10 (Kernel 3.0.0-12-generic)	Ubuntu 14.04 LTS (64bit) (Kernel 3.13.0-48-generic) Ubuntu 16.04 LTS (64bit) (Kernel 4.04.0-21-generic) Ubuntu 18.04 LTS (64bit) (Kernel 4.15.0-23-generic) OpenSUSE 13.2 (32bit) (Kernel 13.16) Linux-Mint 18.3 (64bit) (Kernel 4.10) CentOS 7.2 – 1511 (64bit) (Kernel 3.10.0-327) CentOS 7.4 – 1708 (64bit) (Kernel 3.10.0-693) CentOS 7.6 – 1810 (64bit) (Kernel 3.10.0-957)

Before installing, please double check these points...

IP address

 To configure the IP address of device server, and make sure that the communication is working

2. VCOM mode

Launch browser and check the operation mode that is configured to VCOM mode on Web GUI

Before installing, please double check these points...

3. Identify the HW version

 The BE ver. is different naming rule from AE in our Linux driver. If you are using EKI-1522(I)-AE, please fill the name of 1522 to advttyd.conf.

EKI-1522(I)-BE, please fill the name of b522 to advttyd.conf

EKI-1522(I)-CE, please fill the name of c522 to advttyd.conf

EKI-1524(I)-AE, please fill the name of 1524 to advttyd.conf.

EKI-1524(I)-BE, please fill the name of b524 to advttyd.conf

EKI-1524(I)-CE, please fill the name of c524 to advttyd.conf

EKI-1512-AE, please fill the name of 1512 to advttyd.conf

– For example:

If you are using the EKI-1522-"AE"				
[Minor]	[Device-Type]	[Device-IP]	[Port-Idx]	
0	1522	10.0.0.1	1	

If you are using the EKI-1522-"BE"				
[Minor]	[Device-Type]	[Device-IP]	[Port-Idx]	
0	B522	10.0.0.1	1	

Installation Procedure

Installation Step

Log in as "Root Privilege"

- 1. Open the terminal of Linux.
- Key in "sudo su" to get the root privilege.
- Fill in the Root's password "xxxxxxx" that you created

Copy and Extract the VCOM Driver

- 1. Key in "cd Desktop" to change the direction to the desktop.
- 2. Key in "tar –jxv –f vcom_linux_2.2.0.tar.bz2" to extract the VCOM file.
- Make sure internet is available.

Key in "tar –jxv –f vcom_linux_2.2.0.tar.bz2" *Please note the uppercase letters.*

The VCOM folder has been extracted

Install the Development Kit for Kernel

For Ubuntu/Linux-Mint family ,

Key in: "#sudo apt-get install build-essential linux-headers-generic"

For CentOS/RHEL/Fedora,

Key in: "# yum install kernel-devel kernel-headers gcc make"

```
😰 🖃 💷 root@ubuntu: /home/vcom
vcom@ubuntu:~$ sudo su
[sudo] password for vcom:
root@ubuntu:/home/vcom# sudo apt-get install build-essential linux-headers-generic
Reading package lists... Done
 Please make sure that you are connecting with internet.
Building dependency tree
 *If you are already installing it at before, please ignore it.*
Reading state information... Done
The following extra packages will be installed:
 dpkg-dev fakeroot g++ g++-4.8 libalgorithm-diff-perl
 libalgorithm-diff-xs-perl libalgorithm-merge-perl libfakeroot
 libstdc++-4.8-dev linux-generic linux-headers-3.13.0-48
 linux-headers-3.13.0-48-generic linux-image-3.13.0-48-generic
 linux-image-extra-3.13.0-48-generic linux-image-generic
Suggested packages:
  debian-keyring g++-multilib g++-4.8-multilib gcc-4.8-doc libstdc++6-4.8-dbg
 libstdc++-4.8-doc fdutils linux-doc-3.13.0 linux-source-3.13.0 linux-tools
The following NEW packages will be installed:
 build-essential dpkg-dev fakeroot g++ g++-4.8 libalgorithm-diff-perl
 libalgorithm-diff-xs-perl libalgorithm-merge-perl libfakeroot
 libstdc++-4.8-dev linux-headers-3.13.0-48 linux-headers-3.13.0-48-generic
 linux-image-3.13.0-48-generic linux-image-extra-3.13.0-48-generic
The following packages will be upgraded:
 linux-generic linux-headers-generic linux-image-generic
3 upgraded, 14 newly installed, 0 to remove and 354 not upgraded.
Need to get 70.5 MB of archives.
After this operation, 303 MB of additional disk space will be used.
Get:1 http://us.archive.ubuntu.com/ubuntu/ trusty-updates/main linux-image-3.13.0-48-generic a
md64 3.13.0-48.80 [15.1 MB]
```

*Note: Important- Once you upgrade and install finished, please reboot your Linux OS.

Install the Development Kit for Kernel

- If your Linux is CentOS/RHEL/Fedora, kernel is under 3.10. Please modify below file //vcom_linux_2.2.1/driver/adv_uart.c to remark flow control function and then save the file.
- For more information, please reference readme.txt file.

```
adv_uart.c
 Ð
Open -
 Save
 ~/Desktop/vcom_linux_2.2.1/driver
 break:
 default:
 case CS8:
 attr->byte = 8;
 break:
 //flow control
 /*if(termios->c cflag & CRTSCTS){
 attr->flowctl = ADV FLOW RTSCTS;
 port->status |= UPSTAT AUTOCTS;
 port->status |= UPSTAT AUTORTS;
 }else if(termios->c iflag & IXOFF){
 attr->flowctl = ADV FLOW XONXOFF;
 port->status |= UPSTAT AUTOXOFF;
 }else{
 attr->flowctl = ADV FLOW NONE;
 port->status &= ~UPSTAT AUTOCTS;
 port->status &= ~UPSTAT AUTORTS;
 port->status &= ~UPSTAT AUTOXOFF;
 //pairity
 switch(termios->c cflag & (PARODD|CMSPAR|PARENB)){
 case PARENB:
 attr->pair = ADV_PAIR EVEN;
 break;
 case (PARODD|PARENB):
 attr->pair = ADV PAIR ODD;
 break:
 C 		 Tab Width: 8 		
 Ln 460. Col 11 ▼
 INS
```

Compile the VCOM Driver

- 1. Key in "cd vcom_linux_2.2.1" to change the direction to the driver folder.
- Key in "make" to compile the VCOM driver.

```
Poot@ubuntu: /home/vcom/Desktop/vcom linux 2.2.0
vcom linux 2.2.0/driver/advvcom.h
vcom_linux_2.2.0/driver/adv_main.c
vcom linux 2.2.0/driver/adv mmap.c
vcom_linux_2.2.0/driver/adv_uart.c
vcom_linux_2.2.0/driver/Makefile
vcom_linux_2.2.0/initd/
vcom_linux_2.2.0/initd/advttyd.c
vcom_linux_2.2.0/initd/advttyd.h
vcom_linux_2.2.0/initd/Makefile
vcom_linux_2.2.0/Makefile
vcom_linux_2.2.0/readme.txt
vcom_linux_2.2.0/script/
vcom_linux_2.2.0/script/advadd
vcom_linux_2.2.0/script/advls
vcom_linux_2.2.0/script/advman
vcom_linux_2.2.0/script/advrm
 Key in "cd vcom_linux_2.2.1"
root@ubuntu:/home/vcom/Desktop# cd vcom linux 2.2.0
 *Please note the uppercase letters.*
root@ubuntu:/home/vcom/Desktop/vcom linux 2.2.0# make
 Key in "make" √
 *Please note the uppercase letters.*
```


Configure the VCOM Setting

Key in "vi config/advttyd.conf" to edit the VCOM setting.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0# vim config/advttyd.conf

Key in "vi config/advttyd.conf"


Or "vim config/advttyd.conf"

*Please note the uppercase letters.*
```

Press "i" to enter the "Editor Mode"

Press "ESC" back to the "Normal Mode"

After returning to "Normal mode", please using ":wq" to save the setting.

Install the VCOM Driver and Setting

Key in "sudo make install"

Please note the uppercase letters.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0# sudo make install
install -d /usr/local/advtty
cp ./driver/advvcom.ko /usr/local/advtty/
cp ./daemon/vcomd /usr/local/advtty/
cp ./initd/advttyd /usr/local/advtty/
cp ./config/advttyd.conf /usr/local/advtty/
cp ./Makefile /usr/local/advtty/
cp ./script/advls /usr/local/advtty/
cp ./script/advadd /usr/local/advtty/
cp ./script/advrm /usr/local/advtty/
cp ./script/advman /usr/local/advtty/
chmod 111 /usr/local/advtty/advls
chmod 111 /usr/local/advtty/advadd
chmod 111 /usr/local/advtty/advrm
chmod 111 /usr/local/advtty/advman
ln -sf /usr/local/advtty/advls /sbin/advls
ln -sf /usr/local/advtty/advrm /sbin/advrm
ln -sf /usr/local/advtty/advadd /sbin/advadd
ln -sf /usr/local/advtty/advman /sbin/advman
root@ubuntu:/home/vcom/Desktop/vcom linux 2.2.0#
```

Load the Driver into the Kernel

 Key in "sudo advman –o insert" to Load the driver into the kernel.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0# sudo advman -o insert
/usr/local/advtty/advvcom.ko
inserting kernel moduel advvcom.ko...
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0#
```

Enable the VCOM

Key in "sudo advman –o start" to enable the VCOM.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0# Sudo advman -o start
/usr/local/advtty/advvcom.ko
kernel moduel advvcom.ko detected...
starting service....
invoking local deamon...
```

 Also, you can use the "sudo Is /proc/vcom/" command to confirm the VCOM is enabling.

```
🚨 🛑 📵 root@ubuntu: /home/vcom/Desktop/vcom_linux_2.2.0
root@ubuntu:/home/vcom/Desktop/vcom linux 2.2.0# sudo ls /proc/vcom/
advproc0
 advproc131
 advproc231 advproc36
 advproc165
 advproc199
 advproc7
advproc1
 advproc132
 advproc166
 advproc2
 advproc232
 advproc37
 advproc70
 advproc233
advproc10
 advproc133
 advproc167
 advproc20
 advproc38
 advproc71
advproc100
 advproc134
 advproc168
 advproc200
 advproc234
 advproc39
 advproc72
advproc101
 advproc135
 advproc169
 advproc201
 advproc235
 advproc4
 advproc73
advproc102
 advproc136
 advproc17
 advproc202
 advproc236
 advproc40
 advproc74
advproc103
 advproc137
 advproc170
 advproc203
 advproc237
 advproc41
 advproc75
advproc104
 advproc138
 advproc171
 advproc204
 advproc238
 advproc42
 advproc76
advproc105
 advproc139
 advproc172
 advproc205
 advproc239
 advproc43
 advproc77
```


Stop the VCOM enabling

Key in "sudo advman –o stop" to close the VCOM.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0# sudo advman -o stop
/usr/local/advtty/advvcom.ko
stop
stoping all local services...
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.2.0#
```


Frequently Asked Questions

Questions list

- How many VCOM ports that I can create?
- 2. Why can not read the data from "/dev/vttyAP0"
- 3. Do I need to remove the VCOM driver before I remapping the VCOM?
- 4. How can I see the debug message on the console?

- How many VCOM ports that I can create?
 - Ans: The maximum numbers of VCOM ports are up to 2 powers of 20.
 - Default value of ports is 255. Or you can revise it by yourself key in "vim driver/advconf.h

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.0.1# vim driver/advconf.h
```

The default setting is 255 ports

- Why can not read the data from "/dev/vttyAP0"
 - Ans: we are changing the VCOM naming from "vttyAP" to "ttyADV". You can read the data from "/dev/ttyADV0".

```
root@ubuntu:/home/vcom/Desktop/testtool# ./openclose /dev/ttyADV0 done init fd 3 count: 3 err: 0 clr: 0 tx: 287440 rx: 282222.
```

VCOM 2.0 driver has changed the naming to /dev/ttyADV0.

- Do I need to remove the VCOM driver before I remapping the VCOM?
 - Ans: No, you can use below command to remapping your VCOM without removing it. Key in "advman –o restart" to remapping the VCOM.

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.0.1# advman -o restart
/usr/local/advtty/advvcom.ko
stoping all local services...
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.0.1#
```


- How can I see the debug message on the console?
 - Ans: You can manually apply a single VCOM mapping and see the debug message by using the vcomd command.
 - Key in "/usr/local/advtty/vcomd –t 3 –d 1522 –a 10.0.0.1 –p 1"
 VCOM Port Device Name IP Address Physical Ports on EKI

```
root@ubuntu:/home/vcom/Desktop/vcom_linux_2.0.1# /usr/local/advtty/vcomd -t <u>3</u> -d <u>1522</u> -a <u>10.0.0.1</u> -p <u>1</u> setting tty ID : 3 ... setting device model : 1522 ... setting IP addr : 10.0.0.1 ... setting device port : 1 ...
```

/dev/ttyADV3 ←→ EKI-1522-AE (IP: 10.0.0.1; COM 1)

