

GPG-4141-050033 Driver Rev 7.0 Installation on RedHawk 6.0-8.2 for Interface Serial board

Release Notes

March 31, 2021

1. Introduction:

This document assists the user in installing the Interface Corporation's **GPG-4141** driver and test programs on a RedHawk 6.0.x,6.3.x,6.5.x,7.0.x,7.2.x,7.3.x,7.5.x,8.0.x,8.2.x for use with the Interface Corporation board.

2. Requirements:

The PCI/LPC/PEX/CTP/CPZ-4xxxx, an EIA RS-232(TIA/EIA-232)/RS-485 (TIA/EIA-485)/RS-422 (TIA/EIA-422) compliant asynchronous serial communications product for PCI-based computers. It must be physically installed in the system.

- RedHawk Revision 6.0,6.3,6.5,7.0,7.2,7.3,7.5,8.0,8.2
- Interface Serial board installed
 - PCI
 - PCI-4141, PCI-4141P, PCI-4141PE, PCI-4142, PCI-4142P, PCI-4142PE
 - PCI-4144, PCI-4145, PCI-4146, PCI-4147, PCI-4148C, PCI-4149C
 - PCI-4150, PCI-4155, PCI-4161, PCI-4646
 - PCI-420108Q, PCI-420116Q, PCI-420208Q, PCI-420216Q
 - PCI-466102, PCI-466102P, PCI-466120, PCI-466120P
 - PCI-466104, PCI-466104A, PCI-466104P, PCI-466104PA
 - PCI-466140, PCI-466140A, PCI-466140P, PCI-466140PA
 - PCI-466108, PCI-466180, PCI-466101, PCI-466130, PCI-466110
 - Low Profile PCI
 - LPC-400111, LPC-466102, LPC-466104, LPC-466120, LPC-466140
 - PCI Express
 - PEX-400111, PEX-466102, PEX-466104, PEX-466120, PEX-466140
 - CompactPCI
 - CTP-4141, CTP-4141P, CTP-4142, CTP-4142P, CTP-4144, CTP-4145
 - CTP-4146, CTP-4147, CTP-4148, CTP-4149, CTP-466102, CTP-466120
 - CTP-420108Q, CTP-420116Q, CTP-420208Q, CTP-420216Q
 - CPZ-4141, CPZ-4141P, CPZ-4142, CPZ-4142P, CPZ-4144, CPZ-4145
 - CPZ-4146, CPZ-4147, CPZ-4148, CPZ-4149
 - CPZ-420108Q, CPZ-420116Q, CPZ-420208Q, CPZ-420216Q
 - CPZ-466102, CPZ-466102P, CPZ-466120, CPZ-466120P
 - CPZ-466104, CPZ-466104A, CPZ-466104P, CPZ-466104PA
 - CPZ-466140, CPZ-466140A, CPZ-466140P, CPZ-466140PA

3. Installation:

The **GPG-4141** driver is designed to support IRQ sharing. If this device's IRQ is being shared by another device then this driver's performance could be compromised. Hence, as far as possible, move this board into a PCI slot whose IRQ is not being shared with other devices. A '**ispci -v**' command can be used to determine the IRQs of various devices in the system.

The **GPG-4141** driver is supplied in a RPM format on a CDROM/DVD. It is a dynamically loadable driver that must be loaded with the **modprobe cp4141 and/or cp4161** command once it has been installed. It can be unloaded by issuing the **modprobe -r cp4141 and/or cp4161** command.

To extract the driver from a CDROM, typical command is as follows:

```
> === as root ===
> mount /mnt/cdrom (an entry must exist in /etc/fstab - most likely, mount point is
 /mnt/cdrom)
> cd /mnt/cdrom
> rpm -ivh GPG-4141-050033-7.i686.rpm (install the package)
or
> rpm -ivh GPG-4141-050033-7.x86_64.rpm (install the package)
```

```

##### [100%]
1:GPG-4141 ##### [100%]
Please wait a minute.
Now extract and apply Interface gpg4141
patching file install
Now extract and apply RedHawk patches
patching file makettynode.c
patching file makettynode.c
Create Standard kernel Drivers
patching file dpg0101.c
patching file com_main.c
patching file makeinftbl.c
patching file comex_main.c
patching file makeinftbl.c
Create Debug kernel Drivers
Create Trace kernel Drivers
#####
Load Drivers
#####
cp4141 info:5.00.33.00
cp4161 info:5.00.32.00
ttyG0: PEX-466120(bid=0h) CH1 [9600bps] tx:0 rx:0
ttyG1: PEX-466120(bid=0h) CH2 [9600bps] tx:0 rx:0

```

All the source for this product has been installed.
 To build and install the objects manually:
 the following steps. Then:
 To build the driver:

```

cd /usr/local/CNC/drivers/gpg4141
./install_redhawk

> umount /mnt/cdrom

```

The **GPG-4141** driver files will be installed into the **/usr/src/interface** directory from the CDROM drive.

If you will need to rebuild the driver:

```

> === log in as root ===
> cd /usr/src/interface
> install_redhawk (build the driver & install the driver software and sample program)

```

NOTE!! If the **make** fails with some module version related error, then you will need to follow the directions (see below) **"Building driver on a currently running RedHawk kernel"**. Once done, you will then need to re-make the driver as described above.

Once the driver is installed, you will need to **/etc/init.d/ccrt_gpg4141** it before any access to the PCI/LPC-4661xx board can be made. At this time, make sure that the hardware is physically installed in the machine, otherwise the load will fail.

```

> === log in as either user or root ===
> lspci -d 1147:1235 -vv
06:01.0 Communication controller: Interface Corp Device 1235 (rev 01)
Subsystem: Interface Corp Device 2082
Control: I/O- Mem+ BusMaster- SpecCycle- MemWINV- VGASnoop- ParErr- Stepping- SERR-
FastB2B- DisINTx-
Status: Cap- 66MHz- UDF- FastB2B- ParErr- DEVSEL=slow >TAbort- <TAbort- <MAbort- >SERR-
<PERR- INTx-
Interrupt: pin A routed to IRQ 48
Region 0: Memory at fb202000 (32-bit, non-prefetchable) [size=64]
Region 1: Memory at fb201000 (32-bit, non-prefetchable) [size=64]
Region 2: Memory at fb200000 (32-bit, non-prefetchable) [size=16]

```

If the above device is not displayed by the **lspci** command, the device has not been properly installed in the system. Make sure that the device has been correctly installed and running prior to proceeding with the next step.

Once the driver and the hardware have been successfully installed, the driver can be loaded into the running kernel:

```
> === as root ===
> sh /etc/init.d/ccrt_gpg4141 restart (unload & load the GPG-4141 driver)
> lsmod |grep cp41 (this command will display the GPG-4141 driver)
> cp4161 145159 0
> cp4141 99640 0

> cat /proc/tty/driver/cp4161
> cp4161 info:4.20.24.00
> ttyG0: PCI/LPC-466102(P) (bid=0h) CH1 [9600bps, FD] tx:0 rx:0
> ttyG1: PCI/LPC-466102(P) (bid=0h) CH2 [9600bps, FD] tx:0 rx:0
```

Build and run the driver test programs:

```
> === as user ===
> cd /usr/src/interface/PCI4661
> make (build the test programs)
> You connect ch1 and ch2 using Cross Cable. (CAB-17xx)
> ./com_loop -t /dev/ttyG0 -n /dev/ttyG1 -F (Full Duplex loopback test)
> ./com_loop -t /dev/ttyG0 -n /dev/ttyG1 -H4 (Half Duplex 4-waire loopback test)
> You connect ch1 and ch2 using Straight Cable. (CAB-18xx)
> ./com_loop -t /dev/ttyG0 -n /dev/ttyG1 -H2 (Half Duplex 2-waire loopback test)
> ./com_loop -h

usage: com_loop -t [Test device name] -n [Non
test device name] [-H2 -H4 or -F] [ -S -B
base_clock -D divisor ] [ -p test_pattern]
```

Examples

Default Speed Test(38400 bps)

```
./com_loop -H2 -n /dev/ttyG0 -t /dev/ttyG1
```

Default Speed Test(38400 bps) and Fixed Pattern Test

```
./com_loop -H2 -n /dev/ttyG0 -t /dev/ttyG1 -p
0x5555
```

Normal Speed Test

```
./com_loop -H2 -n /dev/ttyG0 -t /dev/ttyG1 -S
-B
[50|75|110|134|150|200|300|600|1200|1800|2400
|4800|9600|19200|38400|57600|115200|230400|46
0800] -D 0
```

Special Speed Test(custom base_clock/divisor bps)

```
./com_loop -H2 -n /dev/ttyG0 -t /dev/ttyG1 -S
-B
[2000000|1228800|921600|768000|512000|3686400
|3072000] -D n
```

4. Removal of the Package.

The **GPG-4141** driver is a dynamically loadable driver that can be unloaded as follows:

```
> === as root ===  
> rpm -e GPG-4141-050033-7.i686 (remove the package)  
or  
> rpm -e GPG-4141-050033-7.x86_64 (remove the package)
```

NOTE!! If any changes have been made to the driver package, they need to be backed up prior to removing /usr/src/interface directory else all changes will be lost.

5. Notes.

1. You can control the state at startup with the following description.

```
/etc/interface/ttyG*duplex.cfg
```

```
half2w or half4w or half or full
```

2. A special speed uses the following API
Set the speed to B38400 and use ioctl().

Please refer to com_loop.c for details

```
struct serial_struct {
 int type;
 int line;
 unsigned int port;
 int irq;
 int flags;
 int xmit_fifo_size;
 int custom_divisor;
 int baud_base;
 unsigned short close_delay;
 char io_type;
 char reserved_char[1];
 int hub6;
 unsigned short closing_wait; /* time to wait before closing */
 unsigned short closing_wait2; /* no longer used... */
 unsigned char *iomem_base;
 unsigned short iomem_reg_shift;
 unsigned int port_high;
 unsigned long iomap_base; /* cookie passed into ioremap */
};

ret= ioctl(Handle, TIOCGSERIAL, &serial);
/*
 set 2Mbps (See table below)
 CAUTION: The set B38400 values remains until resetting.
 (serial.baud_base, serial.custom_divisor, serial.flags)
*/
serial.baud_base=2000000;
serial.custom_divisor=1;
serial.flags |= ASYNC_SPD_CUST;
ret= ioctl(Handle, TIOCSSERIAL, &serial);
```

Special Speed Table

Target Speed	termios.c_cflag	serial.flags	serial.baud_base	serial.custom_divisor	
57600	B38400&(CBAUD CBAUDEX)	ASYNC_SPD_HI	Not Use	Not Use	
115200		ASYNC_SPD_VHI			
230400		ASYNC_SPD_SHI			
460800		ASYNC_SPD_WARP			
2000000	B38400&(CBAUD CBAUDEX)	ASYNC_SPD_CUST	2000000	1	
1000000				2	
500000				4	
200000				10	
100000				20	
:				:	
305.18				66535	
1228800				1228800	1
614400					2
:				:	
921600			921600	1	
460800				2	
:			:		
768000			768000	1	
384000				2	
:			:		
512000			512000	1	
256000				2	
:			:		
3686400			3686400	1	
1843200				2	
:			:		
3072000			3072000	1	
1536000				2	
:	:				

6. Resolved Issues.

Rel2 :

When executing `crt_gpg_4141`, it fails with `modprobe`.

Rel3 :

It is not reflected unless special speed setting is done twice
(Fixed the driver.)

There is no program to test special speed setting
(The `com_loop` test program has been updated.)

Rel4:

Support RedHawk7.2

Rel5:

Support RedHawk7.5

Rel6:

Support RedHawk8.0

In 4.14 or later, expanding a data segment results in "Invalid address limit on user-mode return" error and `insmod/modprobe` error because `SIGKILL` is sent

This feature uses the `/root/mybasic/gartbasic` or `/etc/interface/"cp4161_ttyname"+"minor"duplex.cfg` file

It is a function to define the default port status, but it can be replaced by the option specification at modprobe/insmod below.

cp4161_duplexmode=half2w

cp4161_duplexmode=half4w

cp4161_duplexmode=half

Rel7:

Support RedHawk8.2

7. RS-422/485 Pin Assignment.

Signal Name	Direction	9 Pin D-sub Name	Description
T(A)	T-	OUT/(IN : Half Duplex) TxD-	9 Send Data-
C(A)	C-	OUT RTS-	7 Control Out-
R(A)	R-	IN RxD-	5 Receive Data-
I(A)	I-	IN CTS-	6 Control In-
SG	SG	-	1 Signal Ground
T(B)	T+	OUT/(IN : Half Duplex) TxD+	8 Send Data+
C(B)	C+	OUT RTS+	3 Control Out+
R(B)	R+	IN RxD+	4 Receive Data+
I(B)	I+	IN CTS+	2 Control In+

9 Pin D-sub Cable: CWB-3025RU

8. Connection

Full Duplex

Half Duplex

9. FAQ

Q1

通信を行う際、root 権限がないと open 時にエラーとなります。

また、” chmod 666 /dev/ttyG*” を行っても、電源を入れなおすたびに設定が戻ってしまいます。

また、デバイスの権利を変更した場合、open は実施できるのですが、ioctl(TIOCSSERIAL)でエラーとなります。(Operation not permitted)

一般ユーザで各通信ボードでも、通信を行う方法はありますか？

A1

インターフェース社の GPG4141 ドライバは、makettynode でノードを作成しますが、RedHawk では、起動時に/etc/rc.d/init.d/ccrt_gpg4141 を呼び出しています。

従って、下記の通り、5 6 行目を追加していただくのが最も簡単です。

```
# vi /etc/rc.d/init.d/ccrt_gpg4141
53 fi
54 if [ -e /usr/local/bin/makettynode ]; then
55 /usr/local/bin/makettynode
56 chmod 666 /dev/ttyG*
57 fi
```

この makettynode は、/usr/src/interface/gpg4141/x86_64/linux/drivers/src/cp4161/makettynode.c に存在し、コンパイル後、/usr/local/bin/にコピーしていますので、本プログラムの”0664”を”0666”に変更後、再コンパイルする方法もあります。

```
# cd /usr/src/interface/gpg4141/x86_64/linux/drivers/src/cp4161/
# make makettynode
cc -o makettynode makettynode.c
# cp -f makettynode /usr/local/bin/
```

ioctl が機能しない原因は、一般ユーザにカーパビリティ CAP_SYS_TTY_CONFIG が付与されていないことが原因です。

これは、本質的に Linux のセキュリティ設定に関する問題ですので、RedHawk のマニュアル 13 章にも記載されています。

https://www.concurrent-rt.co.jp/external/TechSup/PDF/RedHawkLinux_UsersGuide7.2_Jpn.pdf

いくつか方法はございますが、以下の手順が最も簡単です。

(ただし、root ユーザと同じ権限になってしまいます。実行プログラム単位に、必要なカーパビリティを setcap コマンドで設定する方法もありますが、全てのシステムコールに必要なカーパビリティを個別に設定するのは、かなりの手間です)

それぞれ、下記の追加を行ってください

```
vi /etc/pam.d/password-auth
# 追加
session required pam_capability.so
```

```
vi /etc/security/capability.conf
#user ログイン名 ROLE 名
user guest admin
```

上記、guest はユーザのログイン名です。

もし、細かい設定が必要であれば、
/etc/security/capability.conf 内に、必要なカーパビリティを設定した ROLE を定義して、そのロールをユーザと共に指定します。
詳細は、マニュアルをご参照ください。

/root/mybasic/gartbasic または、 /etc/interface/"cp4161_ttyname"+"minor"duplex.cfg ファイルの実装について

4.14 以降では、データセグメントを拡張すると "Invalid address limit on user-mode return" エラーになり、SIGKILL が送信されるため insmod/modprobe がエラーになるため、この機能を削除しています。

この機能は、/root/mybasic/gartbasic または、 /etc/interface/"cp4161_ttyname"+"minor"duplex.cfg ファイルを読み込みデフォルトのポートの状態を定義する機能ですが、下記の modprobe/insmod 時のオプション指定で代替できます。

```
cp4161_duplexmode=half2w  
cp4161_duplexmode=half4w  
cp4161_duplexmode=half
```