

AdvLinuxTU-2

User Manual

V1.0.4

Contents

1.	About This Manual.....	1
2.	AdvLinuxTU Overview.....	1
2.1.	Hardware Support List.....	1
2.2.	Kernel Version.....	1
2.3.	Software version:	1
2.4.	User and Password.....	2
2.5.	Main Features.....	2
2.6.	AdvLinuxTU Screenshot.....	3
3.	Installation Guide.....	3
3.1.	System Requirements.....	3
3.2.	Prepare for Installation.....	3
3.3.	Install from USB disk.....	4
3.4.	Installation Step.....	5
3.4.1.	Step 1: Welcome page for graphic installation.....	5
4.	Advantech device driver.....	7
5.	AdvLinuxTU X-Windows Introduction.....	7
5.1.	X-Windows overview.....	7
5.2.	X-windows tools.....	7
5.2.1.	X Terminal.....	7
5.2.2.	Thunar.....	8
5.2.3.	Browser.....	9
5.3.	X-Windows Configuration.....	9
5.3.1.	Resolution configuration.....	10
5.3.2.	IP configuration.....	11
5.3.3.	Sound card configuration.....	12
6.	Introduction of console mode tools.....	12
6.1.	Date and time configuration.....	12
6.2.	Ftp service.....	13
6.3.	Qt Runtime and Development Environment.....	13
6.3.1.	Qt runtime environment.....	13
6.3.2.	Qt Development environment.....	13

1. About This Manual

Thank you for choosing Advantech. This manual is for AdvLinuxTU-2 and can be copied and distributed in any medium.

AdvLinux-1 is based on Ubuntu 16.04.x.

AdvLinux-2 is based on Ubuntu 18.04.x.

This manual is only for AdvLinuxTU-2.

In the following chapters, AdvLinuxTU means AdvLinuxTU-2 if not specified.

2. AdvLinuxTU Overview

AdvLinuxTU is an embedded Linux system designed for Advantech embedded devices, and it is especially optimized for TPC/UNO/PPC/ITA series.

2.1. Hardware Support List

AdvLinuxTU can be installed on all Advantech devices theoretically, but only the following device is tested.

UNO-2484G;

UNO-1372G;

UNO-2271G;

TPC-B200;

UNO-420

UNO-247

2.2. Kernel Version

Kernel version: 4.15

2.3. Software version:

Xorg: 1.19.6

Qt: 5.9.5

glibc: 2.27

gcc: 7.3.0

2.4. User and Password

There are three users in AdvLinuxTU by default. The user and default password is as follows:

root:111111
advantech:111111
sysuser: 1111111

2.5. Main Features

AdvLinuxTU has many important features coming for industrial customers. Here we list some of them and give a brief introduction. We will explain them in detail in later sections.

- Provide Embedded QT runtime environment
 - The user can run embedded QT application.
- Auto login
 - The installation offers an auto login option; if the user chooses it, the user will be able to auto login to AdvLinuxTU after the installation.
- USB installation support
 - The user can burn the AdvLinuxTU ISO to a USB disk, and then the user can install AdvLinuxTU to Advantech device from the USB disk.
- Hardware auto detection
 - When installing AdvLinuxTU, the installation will detect the hardware automatically and install all drivers it needs. Therefore, once the installation is completed, no more drivers will be needed unless the user adds some other devices such as Advantech data collecting card to the embedded device.
- Online Installation and Update
 - You can use apt-get command to install and update software, extending AdvLinuxTU functions.

2.6. AdvLinuxTU Screenshot

Picture 2-6-1 Default Desktop

3. Installation Guide

In this chapter, we will introduce the installation step by step.

3.1. System Requirements

Recommended requirements:

Storage size:

32 G or more

Memory size:

2 G or more

3.2. Prepare for Installation

We suggest that the user makes a copy of data in storage medium in order to prevent data lost in case of improper operation during installation.

AdvLinuxTU supports installing from USB disk.

Prepare:

- ✓ AdvLinxTU ISO
- ✓ USB Disk (storage size is more than 2G)
- ✓ Rufus utility

3.3. Install from USB disk

We use Rufus tool to Burn AdvLinuxTU ISO file to USB disk, Rufus is a utility that helps format and create bootable USB flash drives, Rufus is open source and is 100% Free Software (GPL v3), You can download from <https://rufus.ie/>

System Requirements for Rufus:

Windows 7 or later, 32 or 64 bit doesn't matter. Once downloaded, the application is ready to use.

Picture 3-3-1 Select the AdvLinuxTU ISO File and start to burn

Burn the ISO as follows:

- a) Insert USB disk to windows PC
- b) Start Rufus tool
- c) Select AdvLinuxTU ISO
- d) Click START to start burn

3.4. Installation Step

3.4.1. Step 1: Welcome page for graphic installation

First, insert the USB disk to Advantech device and then configure the BIOS to select boot for USB disk.

Picture 3-4-1 Configure BIOS

Save and reboot, then installation will install the AdvLinuxTU automatically.

Installing the Advantech Embedded Linux, Please Wait...

38%

Picture 3-4-2 AdvLinuxTU Installing

Picture 3-4-3 AdvLinuxTU Install finish

After the installation is completed, please remove the CD from CDROM and press “reboot” to restart the system. Now the system installation is finished, please enjoy it!

4. Advantech device driver

AdvLinuxTU supports Advantech products, and the related drivers, the related drivers will be installed in /usr/src/advantech and auto loaded during the booting process. Here are some examples or demos in /usr/src/advantech/driver name/example/.

5. AdvLinuxTU X-Windows Introduction

5.1. X-Windows overview

The Advantech Linux's Desktop-system is based on Xorg and XFCE.

➤ Xorg

It is a cost-free standard X server software with high configurability. All graphic cards on the market have certain configuration for Xorg.

For further details, please refer to <http://www.x.org/>

➤ Xfce4

Xfce is a lightweight desktop environment.

Official website: <http://www.xfce.org/>

For further details, please refer to <http://docs.xfce.org/>

5.2. X-windows tools

AdvLinuxTU provides many tools based on X-Windows. Here we mainly introduce some important tools that the user may use frequently.

5.2.1. X Terminal

It is a terminal tool for X environment.

Picture 5-2-1 X Terminal

5.2.2. Thunar

It provides folder management functions similar to windows.

Picture 5-2-2 Thunar

Thunar is a fast and easy-to-use file manager for XFCE desktop environment.
Official site: <http://thunar.xfce.org/>

5.2.3. Browser

Firefox browser:

Picture 5-2-3 Lightweight picture-viewer Ristretto

5.3. X-Windows Configuration

AdvLinuxTU provides many helpful tools, most of which can be opened from the XFCE setting manager, for user configuration. In the following sections, we will introduce some of them which are helpful for the user to configure the system.

Picture 5-3-1 XFCE setting manager

5.3.1. Resolution configuration

Select the Display item from list to change the Xorg resolution.

Picture 5-3-2 Resolution Setting

5.3.2. IP configuration

AdvLinuxTU gets IP according to DHCP default. If you want to get IP by static, you can use “Network Connections”. To set static IP, you must restart the service of NetworkManager. Please run: systemctl restart NetworkManager.service.

Picture 5-3-3 Network Connections

Picture 5-3-4 Network IP Setting

5.3.3. Sound card configuration

Picture 5-3-5 Sound Settings

To install the text mode, please run

```
#alsamixer
```

The Sound configuration tools will be shown as below:

Picture 5-9 Audio Setting

6. Introduction of console mode tools

6.1. Date and time configuration

Use the date command to modify the date

Usage:

```
#date [OPTION]... [+FORMAT]
#date [-u|--utc|--universal] [MMDDhhmm[[CC]YY][.ss]]
```

For example:

```
Fri Oct 18 09:11:05 CST 2013
#date 101809112013.05
```

6.2. Ftp service

The File Transfer Protocol (FTP) is a standard network protocol used to transfer computer files between a client and a server on a computer network.

Note: You may stop firewall to allow the user to login to your machine.

6.3. Qt Runtime and Development Environment

6.3.1. Qt runtime environment

AdvLinuxTU provide QT-5.9.5 library/

6.3.2. Qt Development environment

Suggest using Qt Creator to develop Qt application.

User can install the Qt Creator online.


```
Terminal - advantech@advantech-machine:~/Desktop
File Edit View Terminal Tabs Help
advantech@advantech-machine:~/Desktop$ sudo apt-get install qtcreator
[sudo] password for advantech:
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following additional packages will be installed:
  binfmt-support clang clang-6.0 geoClue-2.0 iio-sensor-proxy lib32gcc1 lib32stdc++6 libbotan-2-4 libclang-common-6.0-dev libclang1-6.0 libffi-dev libgc1c2 libgeoClue-2-0 libjsoncpp1 libobjc-7-dev libobjc4 libomp-dev libomp5 libqb5core1.10 libqb5qtprofilesetup1.10 libqt5designer5 libqt5designercomponents5 libqt5help5 libqt5positioning5 libqt5script5 libqt5sensors5 libqt5webchannel5 libqt5webkit5 libqt5xmlpatterns5 libtsplib llvm-6.0 llvm-6.0-dev
  llvm-6.0-runtime qbs-common qml-module-qtgraphicaleffects qml-module-qtqml-models2 qml-module-qtquick-controls qml-module-qtquick-layouts qmlscene qt3d5-doc qt5-assistant qt5-doc qtbase5-doc qtcharts5-doc qtconnectivity5-doc
  qtcreator-data qtcreator-doc qtdeclarative5-dev-tools qtdeclarative5-doc qtgraphicaleffects5-doc qtlocation5-doc
  qtmultimedia5-doc qtquickcontrols2-5-doc qtquickcontrols5-doc qtscript5-doc qtsensors5-doc qtserialport5-doc qtsvg5-doc
  qttools5-dev-tools qttools5-doc qtwayland5-doc qtwebchannel5-doc qtwebkit5-doc qtwebkit5-examples-doc qtwebsockets5-doc qtwebview5-doc qtxllextras5-doc qtxmlpatterns5-dev-tools qtxmlpatterns5-doc
Suggested packages:
  gnustep gnustep-devel clang-6.0-doc libomp-doc llvm-6.0-doc cmake git kate-data subversion
The following NEW packages will be installed:
  binfmt-support clang clang-6.0 geoClue-2.0 iio-sensor-proxy lib32gcc1 lib32stdc++6 libbotan-2-4 libclang-common-6.0-dev libclang1-6.0 libffi-dev libgc1c2 libgeoClue-2-0 libjsoncpp1 libobjc-7-dev libobjc4 libomp-dev libomp5 libqb5core1.10 libqb5qtprofilesetup1.10 libqt5designer5 libqt5designercomponents5 libqt5help5 libqt5positioning5 libqt5script5 libqt5sensors5 libqt5webchannel5 libqt5webkit5 libqt5xmlpatterns5 libtsplib llvm-6.0 llvm-6.0-dev
  llvm-6.0-runtime qbs-common qml-module-qtgraphicaleffects qml-module-qtqml-models2 qml-module-qtquick-controls qml-module-qtquick-layouts qmlscene qt3d5-doc qt5-assistant qt5-doc qtbase5-doc qtcharts5-doc qtconnectivity5-doc
  qtcreator qtcreator-data qtcreator-doc qtdeclarative5-dev-tools qtdeclarative5-doc qtgraphicaleffects5-doc qtlocation5-doc qtmultimedia5-doc qtquickcontrols2-5-doc qtquickcontrols5-doc qtscript5-doc qtsensors5-doc qtserialport5-doc
  qtsvg5-doc qttools5-dev-tools qttools5-doc qtwayland5-doc qtwebchannel5-doc qtwebkit5-doc qtwebkit5-doc qtwebkit5-examples-doc qtwebsockets5-doc qtwebview5-doc qtxllextras5-doc qtxmlpatterns5-dev-tools qtxmlpatterns5-doc
0 upgraded, 71 newly installed, 0 to remove and 85 not upgraded.
Need to get 219 MB of archives.
After this operation, 631 MB of additional disk space will be used.
Do you want to continue? [Y/n] ■
```

Picture 6-3-1 Install Qt Creator

Picture 5-3-2 Qt Creator