RSU Software Update Work Instructions
Objective
This procedure outlines the steps taken to update the operating system of the Spectra RSU. This procedure assumes user familiarity with the RSU and the supporting equipment and software listed below.
Material Requirements
1. Windows PC and Ethernet Cables
2. WinSCP or equivalent File Transfer Application
3. PuTTY or equivalent SSH Client
4. DENSO RSU Release Software Package
5. DENSO RSU Config Package
6. TrafficCast Spectra RSU
7. LCOM POE Injector
8. Econolite Cobalt Traffic Controller with Power Cable
9. 7-Zip Archiving Utility
10. Advanced IP Scanner (Optional)
11. Work area with adequate GPS reception
Software Update Setup
1. Open Windows Explorer and create an RSU directory on the local disk.
2. Move the RSU Release Software and Config Packages to the created RSU directory, typically archived in the 7zip format as rsu_microsd.7z and rsu_configs.7z.
[image:]
3. Right click on each file and left click 7-Zip → Extract Here to extract the contents to the OBU directory. This will create the configs and microsd directories.
[image:]
Factory Equipment Setup
1. Attach the Cobalt controller “A” power cable to the “A” connector of the controller.
[image:]
2. Plug the “A” power cable into an AC power source, the controller should turn on.
3. Navigate to the Ethernet communications page. Set the controller IP address to 192.168.1.32 and Netmask to 255.255.255.0. Set the Ping Server to the IP address of the RSU. The default IP address of the stock RSU is 192.168.1.76.
[image:]
4. Plug the AC power cable of the POE injector’s AC adapter to an AC power source, then plug the AC adapter output power cable into the POE injector. The AC adapter LED indicator should light up with power.
[image:]
5. Connect the RSU to the Data+PWR port of the POE Injector with an Ethernet cable. The RSU Power LED indicator should light up with power.
[image:]
6. Connect the POE Injector Data port to Port 1 of ENET-1 (WAN) of the controller with an Ethernet cable.
[image:][image:]
7. Connect the computer to Port 2 of ENET-1 (WAN) of the controller with an Ethernet cable. Set the computer IP address to match the subnet of the RSU and controller, i.e. 192.168.1.100.
[image:]
8. Open PuTTY to start an SSH session into the controller. Set the Host Name to econolite@192.168.1.32, Port to 22, Connection Type to SSH, and save the session as “CobaltSM” for future use.
[image:]
9. If asked to accept the SSH key from the controller when connecting, click on Yes to accept and continue.
[image:]
10. When prompted to enter the password, type “ecpi2ecpi” as the password and press ENTER. A BASH prompt will appear upon successful login.
[image:]
11. Type the following command “snmpset -v 1 -c public 127.0.0.1:501 1.3.6.1.4.1.1206.3.5.2.9.44.1.1 i 6” and press ENTER to send the SPaT Enable Command. The command should return the OID and integer value “6” upon accepting the command.
[image:]
12. Cycle power on the controller to apply the changes.
Factory Stock RSU Software Update Procedure
1. Open WinSCP to start an SCP file transfer session with the RSU.
2. In the Login window, select New Site on the left window pane, set the File protocol to SCP, Host name to 192.168.1.76, Port Number to 22 and user name to root. Click on Login to connect to the RSU.
[image:]
3. If asked to accept the RSA key from the RSU when connecting, click on Yes to accept and continue.
[image:]
4. Navigate the host (left) window pane of WinSCP to the location on the local disk where rsu_configs_<date>.7z was extracted. Navigate the remote (right) window pane of WinSCP to the location /rwflash/configs/.
[image:]
5. Left click and drag all local disk config files on the left window pane to select everything, then left click and drag all selected files to the right window pane to transfer files to the RSU.
6. When prompted to overwrite the existing files on the RSU, Click on Yes to All.
[image:]
7. From the root directory, navigate to /mnt/microsd/.
[image:]
8. On the host window pane of WinSCP, navigate to the location on the local disk where obu_microsd_<date>.z was extracted.
9. Left click and drag all local disk microsd files on the left window pane to select everything, then left click and drag all selected files to the right window pane to transfer files to the RSU.
10. When prompted to overwrite the existing files on the OBU, Click on Yes to All.
[image:]
11. Open PuTTY to start an SSH session into the RSU. Set the Host Name to root@192.168.1.76, Port to 22, Connection Type to SSH, and save the session as “DefaultRSU” for future use.
 [image:]
12. If prompted to accept the RSA key of the RSU click Yes.
[image:]
13. Once the BASH shell is available, use the command “cd /mnt/cflash/” to change to the “cflash” directory.
[image:]
14. Run the command “./flash_nor_wsu5900a.sh -v -q -r” to start the upgrade script.
[image:]
15. Press the ENTER key to continue when prompted.
[image:]
16. The RSU will proceed to erase, write, and verify the firmware update then automatically restart. When the RSU restarts PuTTY will report the closure of the network connection.
[image:]
[image:]
17. Reconnect to the RSU by left clicking on the PuTTY icon on the upper left and clicking on Restart Session.
[image:]
18. Once reconnected to the RSU, run “tpstestapp” and hit ENTER to verify the GPS functionality.
[image:]
19. Press the “q” key and ENTER to query the GPS status.
[image:]
20. Check that the Average Position is being reported. Press “x” and ENTER to exit to the BASH prompt.
21. Run “mk5stats” to verify the operation of the DSRC radio.
[image:]
22. Each row indicates the number of DSRC messages received and sent per second. Verify that the output column is sending an average of 11 messages per second, these are the 10 SPaT messages plus 1 MAP message generated by the RSU.
23. Press Ctrl-C to stop the mk5stats stream and return to the BASH prompt.
24. Run “i2vmonitor” to verify the decoding of the controller timing messages.
[image:]
25. Type “1” and press ENTER to view the SPaT message.
[image:]
26. The “Current Signal Phase” and “Time to Next Phase” fields should be counting down.
27. [bookmark: _GoBack]Press Ctrl-C to stop the i2vmonitor stream. Remove power from the RSU when finished.
image6.jpeg

image7.jpeg

image8.jpeg

image9.png
Category:
= Session Basic optons for your PuTTY session
L rouign0 ‘Specy the destiaton youwantto comecto
Keyboard HostName (or P address) 2
Bel econolte@192 168132 2
Features
Lo Comnecton ype:
Appearance ORaw OTehet ORiogn @ssH Oseral
Behaviour Load. save or delee a stored session
Transiaion
P Saved Sessions
Colours (Cobash
Defaut Sa ~
e
201
Cobarrm ==
Jcobansn 2L
rvine_Blackbox [Cee)
ivine_RSU v
Close window on est
OAways ONever @ Oniy onclean ext

About Help Open Cancel

image10.png
PUTTY Security Alert

Tne firt key-exchange aigorithm supported by the server

is diffe-hellman-group1-shat, which i below the configured
‘warning threshold.

Do you want to continue with this connection?

Y=

image11.png

image12.png

image13.png
"8 Login

& Newsie

= root@10.112.1.30
=] root@150.163.1.57
=] root@150.163.1.59
= root@172.30.243.51
2 root@172.30.243.141
=] root@152.163. 1.6
=] root@152.163.1.67
= root@152.163.1.77
=] root@192.165.1.103
=] root@152.168.1.177
=] root@192.165.1.184
=] root@152.163.1.230
=] root@152.168.1.231
=] root@152.16.2.69
= root@152.163.2.77
=] root@152.163.2.85
=] root@152.165.2.88
= reot@152.163.2.91

Toos v

20l

passord:

B toon

image14.png
Warning ?
Continue connecting to an unknown server and add its
host key to a cache?

‘The server's host key was not found in the cache, You have no guarantee that the
Server s the computer you think itis.

The server's RSA key details are:
Algorithm: ssh-rsa 2048
SHA-256: ArermeDIHEMMVIAPZVpbXHANDGrE372v20 TisheoRIA=
MDs: 40:28:248:73:38:5b:56:06:0e:e4:28Te:31:bb:fT
If you trust this host, press Ves. To connect without adding host key to the cache,
press No. To abandon the connection press Cancel.

Copy key fingerprints to clpboard

[H = | e

image15.png
By configs - ro0t@192.168.1.76 - WinSCP - o x

Local Mtk Files Commands Session Options Remote Help.

B & 63 Synchronize | B o [@ | 5 Queue - Transfer Settings Default - & -
& ro0t@192.168.1.76 G New Session
o D:DATA - BERQRZ % Tofs -EF E86EQ RS K Fndfes % -
B New - [Download ~ % A [y Properties | £ New ~ »
DRI S e
Name Size Type Changed Name Size Changed Rights Owner
. Parent directory 5/29/2018 10:59:52 AM 7 el s oot
1 Aerolink File folder 572972018 10:59:52 AM 0 s/16/2018 oot
B Flefoder 52972018 105852 AM i amh.cont ke 11ae ot
i srh.cont 46 CONFFle /1872018 105457 AM] vcont oKe srisr0ts oot
] econt oKe CONFFle 5/18/2018 452320M 1 iobcont sk sti/20ms oot
] pb.cont KB CONFFle 5/11/2018 115605 AM i imap.cont K8 1ga0s oot
1 jmap.conf 3KB CONFFile 1/18/2018 10:5458 AM 1 jspat.conf 2KB 1/18/2018 root
1 jspat.conf 2KE CONFFile 171872018 10:54:58 AM 1 map.cont 3K8 17182018 root
] mop.cont 36 CONFFle /1872018 105458 AM i mop_gencont 9K8 17192018 oot
1 mop_gencont 9K CONFFle 1182018 105455 AM W meptscont 12K8 57152018 oot
i moplecont 4K CONFFle 5162018 T4528PM b mapts.gencont 9K8 17182018 oot
1 mapl6 gencont KB CONFFle 1/16/2016 105458 AM [ruheatth 3K 2sme ot
(] rsuhestt 3K Fie 571872018 102305 AM i reemcont ke 1rae ot
] emcont 46 CONFFle /1872018 105458 AM i scs.cont sk 160t oot
] scscont K8 CONFFle 5292018 13550PM] sem.cont 218 g0 oot
] sim.cont 26 CONFFle /1872018 105458 AM W shudownsh OK8 67132017 oot
i shutdownsh 0KB SHFie 6132017 12533300] spatcont sk8 110t oot
] spocont KB CONFFle 1/18/2018 105438 AM e oot
B wotbcont 5KB CONFFle 5292018 13445 PM] sarupsh K8 ss0ts oot
i statupsh 7KE SHFile 6/26/2018 11:00:46 AM 1 sysiog.conf aKke 271972018 root
1 sysiog.conf 4KE CONFFile 271972018 10:02:55 AM B tim.conf 3K8 17182018 root
] im.cont 36 CONFFle /1872018 105458 AM sx8 3232018 oot
1 tim messagesst 5K8 TXT il 372212018 5284700 K8 1ga0s oot
A vmlecont 3K CONFFle 1182018 105455 AM] timie messagent K8 1172018 oot
] tim6 meszagert 4K TAT il 11772018 15013 P [lws.codobak 1k8 771072017 ot
[Jws.cadobak 1KB BAKFile 102017 617:16.AM
08.0f 903KBin0of 25 0B of%64KBin0of 25

a s 00120

image16.png
Confirm

e

[CINever ssk e agsin

rectory Acrolink’already exists, Overwrite?

Cancel

VestoAll

NotoAll

image17.png
"W microsd - ro0t@192.168.1.77 - WinSCP.
Local Mtk Files Commands Session Options Remote Help.

B & 63 Synchronize | B o [@ | 5 Queue - Transfer Settings Default - & -
[100t@192168.1.77 [New Session
< D:DATA -] e EEaE)s
£ New -
Size Type Changed

. Parentdirectory 5/23/2018 123951 PM
1 Aerolink File folder 5/23/2018 12:3950PM
ey File folder 5/23/2018 12:3951 PM
] arhcont 468 CONFFie 1a2018 35455 AM
[heading.dat K8 DATFie 87302017 9503200
[heading.and_posion.dst K8 DATFie 1/25/2018 82748 A
] iveont oK CoNFFie ia2018 35458 AM
] ib.cont 5k CoNFFie ig2018 35455 AM
] imsp.cont 3K8 CONFFie ig2018 35455 AM
1 jspat.conf 2KE CONFFile 11872018 3:5458 AM
] mapcont 3K8 CONFFie ig2018 35455 AM
i maptt.cont k8 CONFFie ig2018 35455 AM
] rtpcont K CoNFFie 572017 32524 AM
] rem.cont K8 CONFFie 1872018 35455 AM
] ses.cont 3K8 CONFFie ig2018 35455 AM
] semcont 268 CoNFFie ig2018 35455 AM
] shutdownsh 368 Al 572017 32524 AM
] spat.cont sk ConFFie 1872018 35455 AM
] spaticont 5k CONFFie V2sr201s 102142 AM
] soruph e sHFe 51232018 123255 P10
] wswitchsh e sHFie /2017 7158 AM
1 syslog.conf 4KB CONFFile 1/18/2018 35458 AM
] timcont 3K8 CONFFie ig2018 35455 AM
] timt6.cont 368 CONFFie ig2018 35455 AM
[vaviph snapshotat 4KB DATFIe 87302017 9503200
[we_cadbbak K8 BAKFie 1972017 111716M

T core
T

1 togs

T mapb

T securty

I

T vava

[Fash_nor weuss0tash

(6] s-denso_imxs v 87836550v2xram
[wbootimx

[T ws_cadbbak

Size Changed
1nnem
5/23/2018 1124 PM
5/22/2018 330 PM
4/17/2018 304 PM
1171980
5/22/2018 330 PM
5/22/2018 330 PM
5/22/2018 330 PM

15KB 1/15/2018 515 PM
39745K8 5/23/20185:14PM
367KB 6/22/2017

KB 7/10/2017

CEDEEHAE 0w % -

Rights

Owner
root
root
root
root
root
root
root
root
root
root
root
root

0Bof765KBin0of 25

0B.of 391 MBin 0of 11

image18.png
Confirm

e

[CINever ssk e agsin

rectory "core' already exists. Overwrite?

Cancel

VestoAll

NotoAll

image19.png
R PuTTY Configuration

Category
= Session Basicoptons foryour PuTTY session
L rouign0 ‘Specy the destiaton youwantto comecto
[| Keyboard HostName (or P address) 2
Bl oo@1s21681 74 2
Features ~
& Window meckon hpe:
Appearance ORaw OlTehet ORogin @sSH Oseral
Behaviour Load.save ordelte asired session
Transiaion
P ‘Saved Sessions
Colours DefautRsU
& Comecton
Defaul Saings ~
) Dot Load
201
Telnat Cobaam £
Riogn Coba
R s 5
Senal
Close window on est
OAways ONever @ Oniy onclean ext

About Help Open Cancel

image20.png
%wﬂvs«‘-ﬁym

. WARNING - POTENTIAL SECURITY BREACH!

Th server's host ey does not match the one PUTTY has
cached i the registy.This means tha ethr the

Server admiistrator haschanged the hostkey, o you

nave scualy connected to another computer pretencing

10 be theservr.

The new sa2 key fngerprint i

Soh-ra 2048 791 cETed02 2cbEweSTTTABITAES 2T
4 If you were expecting this change and trust the new key.

hit Yes to update PuTTY's cache and continue connecting.
Ifyou want to camy on connecting but without updating
the cace. it No-

I you want to sbandon the connecton completely. it
Cancel Hiting Cance s the ONLY guaranteed ssfe

croice.

image21.png

image22.png

image23.png
BRM app
t running

image24.png
DENSO WSU S900A NOR Flash *

WARNING! Do not power OFF
until reflash is complete

- Shutting down PRM applications

12V process not running

Warning: Hash verify bypassed!

Press [ENTER] to continue
CTRL-C to abort flash

NOR QNX Flash

is 40697924

erifying QNX image in NOR
QNX IFS flash verified OK!

WSU is going down for reboot!

open_shutdown_dl1: shutdown dll IS open!

e WSUS900A: board_pre_shutdown was called with type SHUTDOWN_REBOOT!
erminating syslogd
Executing /rwflash/configs/shutdown.sh
minating Radio Stack (Radio_ns)

image25.png
PUTTY Fatal Error X

=]

image26.png
cd /mnt/cflash/
./flash nor_wsuss00a.sh

Shutting down PRM applications

12V process not running
Warning: Hash verify bypassed!
Press [ENTER] to continue
Press CTRL-C to abort flash

Erase NOR QNX Flash
Yy QNX IFS ==> NOR

ting QNX NOR->RAM copy si.
QNX image size is 40697924

ifying QNX image in NOR
QNX IFS flash verified OK!

U is going down for reboot!

spen_shutdown_dl1: shutdown dll IS of

WSUS900A: board_pre_shutdown lled with type SHUTDOWN_REBOOT!
minating syslogd
cuting /ruflash/configs/shutdoun.sh
minating Radio Stack (Radio_ns)
minating ssh sessions

image27.png
* DENSO WSU 5900A NOR Flash .

* tWARNING!
* tuntil

* - Shutting down PRM applicati

- 12V pr s not running N

* - Warning: Hash verify bypassed! *

* - Press [ENTER] to continue *
* - Press CTRL-C to abort flash *

- Brase NOR QNX Flash *
* - Copy QNX IFS ==> NOR *
* - setting QNX NOR->RAM copy size *
* - oNX image size is 40697924 *

+ - Verifying ONX image in NOR *
* - QNX IFS flash verified OK! *

WSU is going down for reboot!

open_shutdown_d11: shutdown dll IS o

<< WSUS900A: board
minating syslogd

Executing /rwflash/configs/shutdown.sh

minating Radio Stack (Radio_ns)

erminating ssh sessions

username "root".

tpstestapp

rPsIr st Application. En

shutdown was cal

d with type SHUTDOWN_REBOOT!

usin

*h' for hel

image28.png

image29.png

image30.png
76- PuTTY

image31.png

image1.png
DM s lR
Home share View | Manage

€ 5 v A L < DENSO » RSU > Vo | secnrsy

fsu_configsTz rsu_microsd7z

image2.png
dome shore view | Morage
1« v A « TrafficCast > DENSO > RSU
R S

v|&) | searchRsu »

fsu_configs.7z

image3.jpeg

image4.jpeg
[

image5.jpeg

