

Tempus LX GPS

Network Time Server

User Manual

Tempus LX GPS

Network Time Server User Manual

Preface

Thank you for purchasing the Tempus LX Network Time Server. Our goal in developing this product is to bring precise, Universal Coordinated Time (UTC) into your network quickly, easily and reliably. Your new Tempus LX is fabricated using the highest quality materials and manufacturing processes available today, and will give you years of troublefree service.

About EndRun Technologies

EndRun Technologies is dedicated to the development and refinement of the technologies required to fulfill the demanding needs of the time and frequency community.

Our innovative engineering staff, with decades of experience in the research and development of receiver technology for the Global Positioning System (GPS), has created our window-mount GPS antenna and extended hold-over oscillator-control algorithms.

The instruments produced by EndRun Technologies have been selected as the timing reference for such rigorous applications as computer synchronization, research institutions, aerospace, network quality-of-service monitoring, satellite base stations, and calibration laboratories.

EndRun Technologies is committed to fulfilling your precision timing needs by providing the most advanced, reliable and cost-effective time and frequency equipment available in the market today.

Trademark Acknowledgements

IBM-PC, Linux, NotePad, Timeserv, UNIX, Windows NT, WordStar are registered trademarks of the respective holders.

Part No. USM3015-0000-000 Revision 18 February 2012

Copyright © EndRun Technologies 2005-2012

About This Manual

This manual will guide you through simple installation and set up procedures.

Introduction – The Tempus LX, how it works, where to use it, its main features.

Basic Installation – How to connect, configure and test your Tempus LX with your network.

Client Set-Up – Two sections; one for Unix-like platforms and one for Windows NT/2000/XP.

Console Port – Description of the Linux console commands for use over the network and serial ports.

Front-Panel Keypad and Display – How to operate the user interface that provides convenient setup and monitoring of the instrument.

If you detect any inaccuracies or omissions, please inform us. EndRun Technologies cannot be held responsible for any technical or typographical errors and reserves the right to make changes to the product and manuals without prior notice.

Warranty

This product, manufactured by EndRun Technologies, is warranted against defects in material and workmanship for a period of three years from date of shipment, under normal use and service. During the warranty period, EndRun Technologies will repair or replace products which prove to be defective.

For warranty service or repair, this product must be returned to EndRun Technologies. Buyer shall prepay shipping charges to send product to EndRun Technologies and EndRun Technologies shall pay shipping charges to return product to Buyer. However, if returned product proves to be operating normally (not defective) then Buyer shall pay for all shipping charges. If Buyer is located outside the U.S.A. then Buyer shall pay all duties and taxes, if any.

Products not manufactured by EndRun Technologies but included as an integral part of a system (e.g. peripherals, options) are warranted for ninety days, or longer as provided by the original equipment manufacturer, from date of shipment. The Rubidium Oscillator Option is warranted for one year, under normal use and service.

Extended Warranty

The MTBF (Mean Time Between Failures) for this product is 225,000 hours (25 years). After the initial warranty period it is most cost-effective for the customer to repair the unit on an "as needed basis", rather than pay for an extended warranty or the annually recurring fees of a service contract...

Limitation of Warranty

The foregoing express warranty shall not apply to defects resulting from improper or inadequate maintenance by Buyer or User, Buyer-supplied software or interfacing, unauthorized modification or misuse, operation outside of the environmental specifications for the product, or improper site preparation or maintenance.

TO THE EXTENT PERMITTED BY LAW, THIS WARRANTY AND REMEMDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, REMEDIES AND CONDITIONS WHETHER ORAL OR WRITTEN, STATUTORY, EXPRESS, OR IMPLIED. AS PERMITTED BY APPLICABLE LAW, ENDRUN SPECIFICALLY DISCLAIMS THE IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Warranty Repair

If you believe your equipment is in need of repair, call EndRun Technologies and ask for a customer service agent. It is important to contact us first as many problems may be resolved with a phone call. Please have the serial number of the unit and the nature of the problem available before you call. If it is determined that your equipment will require service, we will issue an RMA number. You will be asked for contact information, including your name, address, phone number and e-mail address.

Ship the unit prepaid in the original container or a container of sufficient strength and protection to EndRun Technologies. EndRun will not be responsible for damage incurred during shipping to us. Be sure the RMA number is clearly identified on the shipping container. Our policy is to repair the unit within 5 business days. If it is necessary to order parts or if other circumstances arise that require more than 5 days, an EndRun service technician will contact you.

Loaner units are not included as part of the standard warranty.

Repair After Warranty Expiration

If the warranty period has expired, we offer repair services for equipment you have purchased from EndRun. Call and ask for a customer service agent. It is important to contact us first as many problems may be resolved with a phone call. Please have the serial number of the unit and the nature of the problem available before you call. If it is determined that the equipment has failed and you want EndRun to perform the repairs, we will issue you an RMA number. Ship the unit prepaid in the original container or a container of sufficient strength and protection to EndRun Technologies. EndRun will not be responsible for damage incurred during shipping to us. Customer is responsible for shipping costs to and from EndRun Technologies. Be sure the RMA number is clearly identified on the shipping container. After the equipment has been received we will evaluate the nature of the problem and contact you with the cost to repair (parts and labor) and an estimate of the time necessary to complete the work.

Limitation of Liability

The remedies provided herein are Buyer's sole and exclusive remedies. EndRun Technologies shall not be liable for any direct, indirect, special, incidental or consequential damages, whether based on contract, tort or any other legal theory.

EndRun Contact Information

Address: EndRun Technologies

2270 Northpoint Parkway Santa Rosa, CA 95407

U.S.A.

Phone: (707)573-8633 Fax: (707)573-8619

Sales: 1-877-749-3878 or (707)573-8633

sales@endruntechnologies.com

Support: 1-877-749-3878 or (707)573-8633

support@endruntechnologies.com

Table of Contents

Connect the RS-232 Serial I/O Port	8
Test the Serial Port	8
Using netconfig to Set Up Your IP	11
Verify Network Configuration	13
Check Network Operation	14
Using Telnet	15
Using SSH	15
Using HTTP	16
Configuring the Network Time Protocol	16
Configuring NTP Using the Front-Panel Keypad	16
Configuring NTP Using the Network Interface or Serial Port	17
Configuring the Tempus LX as a Stratum 2 Server	18
Using Edit	19
Chantes Three - Setting IIn NTD Clients on IIniv like Diatherms	21
Chapter Three - Setting Up NTP Clients on Unix-like Platforms	
Basic NTP Client Setup	
Configure NTP	
MD5 Authenticated NTP Client Setup	
Create the ntp.keys File	
Configure NTP	
Broadcast/Multicast NTP	
Client Setup	
Configure NTP Client for Broadcast	
Configure NTP Client for Multicast	
Test Broadcast/Multicast	25
Chapter Four - Setting Up NTP Clients on Windows NT 4.0/2000/XP	27
Basic NTP Client Setup	
Configure NTP	
MD5 Authenticated NTP Client Setup	
Create the ntp.keys File	
Configure NTP	
Broadcast/Multicast NTP Client Setup	
Configure NTP Client for Broadcast	
government and production of the second	

Configure NTP Client for Multicast	31
Test Broadcast/Multicast	32
el . F. F D. IV. I I D. I	00
Chapter Five - Front-Panel Keypad and Display	
Display Description	
Keypad Description	
Display and Keypad Operation	
Traversing the Display Structure	
Editing	
Keypad EDIT Lockout	
Using Help	
Shortcut Menu	
Detailed Display Descriptions	
Time/Status	
Main Menu	
Receiver Menu	
Receiver Status	
Reference Position	
GPS Dynamic Mode	
Oscillator Status	
Antenna Fault Mask	
Signal Loss Fault Mask	38
Clock Menu	38
Time Mode	
Local Offset	38
Hours Display	38
Daylight Savings Time	38
CPU I/O Menu	39
1PPS Output Setup	39
Timecode Output Setup	39
Programmable TTL Output Setup	39
Synthesizer (DDS) Setup	39
Serial Time Output Setup	39
Display Setup	39

Faults	39
Network4 Setup	
Network6 Setup (Optional)	41
NTP Menu	41
NTP Status	41
NTP Setup	41
PTP Menu (Optional)	42
Firmware	42
About	42
Chapter Six - Control and Status Commands	
General Linux Shell Operation	43
Available User Commands	44
Detailed Command Descriptions	46
accessconfig	46
antfltmask	46
cpuopts	46
cpuoptsconfig	46
cpusertime	46
cpusertimeconfig	47
eraserootfs_1	47
gpsdynmode	47
gpsrefpos	47
gpsstat	48
gpstrkstat	50
gpsversion	50
gntphwaddr	50
gntposctype	50
gntppasswd	50
gntpstat	51
gntptimemode	52
gntptimemodeconfig	52
gptpstat (Optional)	52
gntpversion	52

	help	53
	inetdconfig	53
	kplockstat	53
	lockoutkp	53
	netconfig	
	ntpconfig	
	ptpconfig and ptp2config (Optional)	54
	ptpversionconfig (Optional)	54
	setantfltmask	54
	setgpsdynmode	55
	setgpsrefpos	55
	setsigfltmask	55
	sigfltmask	55
	unlockkp	55
	updaterootflag	56
	upgradegps	56
	upgradekernel	57
RS	-232 Serial I/O Port Signal Definitions	57
·L	nton Course IDu/ Information	ΕO
	pter Seven - IPv6 Information	
En	abling New IPv6 Capabilities	
	OpenSSH	
	Net-SNMP	
	IPv6-Capable syslog-ng	
	IPv4-Only Protocols	60
haı	pter Eight - HTTP Interface	61
	TP Interface Description	
	Navigation	
Pa	ge Descriptions	
	Home Page	
	Receiver Page	
	Receiver (Oscillator) Page	
	Clock Page	
	•	

I/O Page	66
Faults Page	
Network Page	67
Network (IPv6) Page	67
Network (DNS) Page	67
NTP Page	67
PTP Page	
Firmware Page	
Disabling The HTTP Protocol	68
Appendix A - Security	69
Linux Operating System	69
Using Edit	
Limiting Access	70
Disabling Protocols	71
Disable Telnet, TIME and DAYTIME	71
Disable SNMP and HTTP	71
Disable SSH	
OpenSSH	
Network Time Protocol	
HTTP	74
Appendix B - Upgrading the Firmware	
Upgrade Via The HTTP Interface	
Upgrade Via The Network/Serial Port	
Performing the Linux/NTP Subsystem Upgrade	
Recovering from a Failed Upgrade	
Performing the Linux Kernel Upgrade	
Performing the GPS Subsystem Upgrade	
Problems with the GPS Subsystem Upgrade	
Recover Command	
Appendix C - Simple Network Management Protocol (SNMP)	83
SNMPv3 Security	

Enterprise Management Information Base (MIB)	
Invocation of the SNMP daemon	
Quick Start Configuration SNMPv1/v2c	84
Change Default Community Strings (Passwords)	85
Configuring SNMPv1 Trap Generation	
Configuring SNMPv2c Notifications and Informs	85
Configuration of SNMPv3	86
Disabling The SNMP Protocol	87
Appendix D - GPS Reference Position	89
Obtaining Reference Positions	89
Using a Handheld GPS Receiver	89
Using the Internet	
Using "Indirect GPS"	
Appendix E - Time Figure-of-Merit (TFOM)	91
Appendix F - Serial Time Output	93
Sysplex Format	93
Truetime Format	94
EndRun Format	94
EndRunX (Extended) Format	95
NENA Format	
NMEA Format	97
Appendix G - Third-Party Software	
GNU General Public License	101
NTP Software License	
Apache Software License	
PTP Software License	108
Appendix H - Precision Time Protocol (PTP) IEEE-1588 .	
About PTP	
Version PTPv2 or PTPv1	
Changing PTP Version Using the Keypad/Display	

Changing PTP Version Using the Network or Serial Port	10
PTPv2 Configuration and Status	11
PTPv2 Configuration and Status Using the Keypad/Display	11
PTPv2 Configuration Using the Network or Serial Port	11
PTPv2 Status Using the Network or Serial Port	13
PTPv2 Operation	14
PTPv1 Configuration and Status	16
PTPv1 Configuration and Status Using the Keypad/Display	16
PTPv1 Configuration Using the Network or Serial Port	16
PTPv1 Status Using the Network or Serial Port	17
PTPv1 Operation	18
About the PTP Second and UTC Time	19
PTP Second	19
Appendix I - Installing the GPS Antenna	21
Appendix I - Installing the GPS Antenna	
•	21
Antenna Location	21 22
Antenna Location	21 22 24
Antenna Location	21 22 24 24
Antenna Location 1 GPS Antenna Kit 1 Long Cable Runs 1 Recommended Cable 1	21 22 24 24 24
Antenna Location	21 22 24 24 24 24 27
Antenna Location	21 22 24 24 24 27 27
Antenna Location	21 22 24 24 24 27 27 27
Antenna Location	21 22 24 24 27 27 27 27

Chapter One

Introduction

The Tempus LX is a precision server of Universal Coordinated Time (UTC) that can be connected via a 10/100Base-T ethernet port to any TCP/IP network. In its most basic operation, it sends Network Time Protocol (NTP)/Simple Network Time Protocol (SNTP) reply packets in response to NTP/SNTP request packets which it has received from clients. The timestamps it sends in its NTP/SNTP reply packets are accurate to less than one-hundred microseconds. NTP/SNTP client software is available for virtually all operating systems.

The Tempus LX is composed of a Global Positioning System (GPS) time and frequency engine integrated with an IBM-PC compatible fanless, convection-cooled 133 MHz CPU with integral ethernet interface, a graphic vacuum-fluorescent display, a keypad, and a power supply. Non-volatile storage of the embedded Linux operating system and the Tempus LX application software is via FLASH memory.

For more detailed information that is not included in this manual, and links to other sites, please visit our website: http://www.endruntechnologies.com. There you can also download firmware upgrades, the latest manuals and other documentation.

GPS Timing-How It Works

The time and frequency engine in the Tempus LX receives transmissions from satellites that are operating in compliance with the Navstar GPS Interface Control Document (ICD) known as GPS-ICD-200. It specifies the receiver interface needed to receive and demodulate the navigation and time transfer data contained in the GPS satellite transmissions. The GPS navigation system requires a means of synchronizing the satellite transmissions throughout the constellation so that accurate receiver-to-satellite range measurements can be performed via time-of-arrival measurements made at the receiver. For the purposes of locating the receiver, measurements of the times-of-arrival of transmissions from at least four satellites are needed. For accurate time transfer to a receiver at a known position, reception of the transmissions from a single satellite is sufficient.

The GPS system designers defined *system time* to be *GPS time*. GPS time is maintained by an ensemble of high-performance cesium beam atomic frequency standards located on the earth's surface. GPS time is measured relative to UTC, as maintained by the United States Naval Observatory (USNO), and maintained synchronous with UTC-USNO except that it does not suffer from the periodic insertion of leap seconds. Such discontinuities would unnecessarily complicate the system's navigation mission. Contained in the data transmitted from each satellite is the current offset between GPS time and UTC-USNO. This offset is composed of the current integer number of leap seconds difference and a small residual error that is typically less than +/- 10 nanoseconds.

Each satellite in the constellation contains redundant cesium beam or rubidium vapor atomic frequency standards. These provide the timebase for all transmissions from each satellite. These transmis-

CHAPTER ONE

sions are monitored from ground stations located around the world and carefully measured relative to GPS time. The results of these measurements for each satellite are then uploaded to that satellite so that they may be incorporated into the data contained in its transmissions. The receiver can use this data to relate the time-of-arrival of the received transmissions from that satellite to GPS time.

All of this means that during normal operation, the source of the timing information being transmitted from each of the satellites is directly traceable to UTC. Due to the nature of the GPS spread spectrum Code Division Multiple Access (CDMA) modulation scheme, this timing information may be extracted by a well-designed receiver with a precision of a few nanoseconds. The GPS time and frequency engine in the Tempus LX does just that.

Where to Use It

Since signals from the GPS satellites are available at all locations on the globe, you may deploy the Tempus LX virtually anywhere. However, you must be able to install an antenna either on the roof-top or in a window so that satellite transmissions may be received at least several times during the day. Once synchronized, the Tempus LX can maintain acceptable network synchronization accuracy for about a day without GPS reception, by flywheeling on its standard temperature compensated crystal oscillator.

Because the Tempus LX has been designed to operate in conjunction with existing public domain NTP/SNTP client software that has been created for use with similar time servers, it may be used in any computer network environment that is using TCP/IP protocols. Although client software is available for all platforms, for the most precise applications, the Unix-like operating systems are best supported.

Main Features

Performance, Reliability and Economy

The Tempus LX provides high performance and reliability combined with low power consumption and cost. Its internal sub-assemblies are fabricated using state-of-the-art components and processes and are integrated in a solid, high-quality chassis.

Flexibility

It supports a variety of TCP/IP network protocols compatible with a variety of platforms and operating systems.

Easy Installation

Its standard 1U high, 19" rack-mountable chassis and rooftop or window-mounted antenna make installation simpler compared to competing products that require rooftop installation of the antenna. The rack-mount chassis may be mounted in any convenient location. Connect it to your network via the rear panel mounted, 10/100Base-T RJ-45 connector and plug in the AC power cord. Initial network configuration is automatic on networks using the Dynamic Host Configuration Protocol (DHCP). Manual network configuration is via the RS-232 serial I/O port and a simple Linux shell script.

Free FLASH Upgrades

Firmware and configurable hardware parameters are stored in non-volatile FLASH memory, so the Tempus LX can be easily upgraded in the field using FTP and TELNET or the local RS-232 serial I/O port. Secure upgrades are possible via SSH and SCP. We make all firmware upgrades to our products available to our customers free of charge.

Chapter Two

Basic Installation

This chapter will guide you through the most basic checkout and physical installation of your Tempus LX. Subsequent chapters and appendices will give you the information needed to configure your installation for the maximum performance in your operating environment. General NTP client setup instructions will also be supplied to get you started using your Tempus LX quickly.

Basic familiarity with TCP/IP networking protocols like ping, telnet and ftp is required. Though some familiarity with Linux or other Unix-like operating systems would be helpful, it is not essential. If you satisfy these conditions, the instructions provided herein should guide you to a successful installation.

Checking and Identifying the Hardware

Unpack and check all the items using the shipment packing list. Contact the factory if anything is missing or damaged. The Tempus LX shipment typically contains:

- Tempus LX (part # 3015-0001-000 or #3015- variant)
- Tempus LX User Manual (part #USM3015-0000-000) on CD (part #5102-0001-000)
- IEC 320 AC Power Cord (part #0501-0003-000) (This part will not be present if using the DC power option.)
- DB9F-to-DB9F Null-Modem Serial I/O Cable (part #0501-0002-000)
- RJ-45 to RJ-45 CAT-5 patch cable, 2 meters (part #0501-0000-000)
- Antenna/cable assembly (part #0610-0007-001 or #0610- variant)

Tempus LX Physical Description

Sync LED This green LED flashes to indicate synchronization status.

Network LED This amber LED illuminates when the Tempus LX is connected to the

network and flashes when receiving or transmitting packets...

Alarm LED This red LED illuminates briefly at power-up, and thereafter whenever

a serious fault condition exists.

Antenna Jack This TNC connector mates with the downlead cable from the external

antenna.

RS-232 Connector This DB-9M connector provides the RS-232 serial I/O console

interface to the Tempus LX. This console allows the user to initialize and maintain the Tempus LX. See *Chapter 6 - RS-232 Serial I/O Port*

Signal Definitions for detailed information.

10/100Base-T Jack This RJ-45 connector mates with the ethernet twisted pair cable from

the network.

1PPS Jack This BNC connector provides the optional 1PPS TTL output, and is

usually labeled "SPARE". The pulse width is normally 1 millisecond wide when shipped from the factory but can be changed via the front-panel keypad or via command **cpuoptsconfig**. See

details in *Appendix J - Specifications* for the 1PPS Output.

1PPS (RS-422) This optional DB-9M connector provides the 1PPS output at RS-422

levels and is usually not installed. The pulse width is normally 1 millisecond wide when shipped from the factory but can be changed via the front-panel keypad or via command cpuoptsconfig. See pinout details in *Appendix J - Specifications* for the 1PPS RS-422

Output.

AM Code Jack This BNC connector provides the optional amplitude-modulated

timecode output, and is usually labeled "SPARE". The timecode output is normally IRIG-B122 when shipped from the factory, but can be changed via the front-panel keypad or via command cpuoptsconfig.

See details in *Appendix J - Specifications* for the AM Code Output.

(Option)

(Option)

(Option)

Alarm Jack (Option)

This BNC connector (or terminal strip) provides the optional alarm output, and is usually not installed. If installed, see details in *Appendix*

H - *Specifications* for the Alarm Output.

Prog TTL Jack

(Option)

This BNC connector provides the optional Programmable TTL pulse rate output and is usually not installed. If installed, see details in *Appendix J - Specifications* for the Programmable TTL output. This pulse rate is normally shipped from the factory as 10MPPS but can be changed via the front-panel keypad or command

cpuoptsconfig.

10MPPS or 100 PPS, etc.

(Option)

This BNC connector provides an optional customer-specified rate output and is usually not installed. If installed, it will be labeled for the appropriate rate such as "10 MPPS" or "100 PPS", etc. This output is set at the factory and cannot be changed. See details in *Appendix J - Specifications* for the Fixed Rate Output.

Serial Time Output

(Option)

This optional DB-9M connector provides the RS-232 (or RS-422) serial I/O interface with a once-per-second ASCII time string output. For further information refer to *Appendix F - Serial Time Output*.

AC Power Input Jack

This IEC 320 standard three-prong connector provides AC power.

DC Power Input Block

This optional 3-position terminal block provides connection to the DC power source, and replaces the AC power input jack.

Performing an Initial Site Survey

Using the status LED indicators, it's easy to find out if your Tempus LX will work in your desired location:

- 1. Screw the TNC plug on the end of the antenna cable onto the TNC antenna input jack on the chassis rear panel of the Tempus LX.
- 2. Plug one end of the supplied AC power cord into an 85-270 VAC outlet.
- 3. Plug the other end into the AC input connector on the chassis rear panel of the Tempus LX.

Place the antenna in a window, or for best performance, mount it on the roof using the supplied mounting hardware. Make sure that it is not blocked by large metallic objects closer than one meter. Although the antenna should normally be installed in a vertical orientation for rooftop installations, when window mounting it should be pointed out the window, in the direction that gives the best clear view to the sky. This will improve its ability to receive signals from satellites near the horizon. For detailed information on GPS antenna installation see *Appendix I - Installing the GPS Antenna*.

Initially upon power up:

CHAPTER TWO

- 1. The unit will light the red Alarm Status LED for about ten seconds.
- 2. Then it will continuously light the green Sync Status LED.
- 3. When the unit locks onto a GPS signal and begins to decode the timing data and adjust the local oscillator, the green Sync Status LED will flash very rapidly (about a 6 Hz rate) until the data is fully decoded and the local oscillator is fully locked to the GPS frequency.
- 4. Then the green Sync Status LED will pulse at precisely a 1 Hz rate, synchronized to UTC seconds, with a short on duration relative to the off duration.

At this point, the GPS time and frequency engine has fully synchronized, and you may proceed to permanently mounting the chassis and antenna in their desired locations.

If this sequence has not occurred within twenty-four hours, and you have mounted your antenna in a window or your rooftop installation has poor sky visibility, you may need to provide an accurate reference position to the unit so that it can operate with only one satellite in view. If you have mounted the antenna in a window and can easily move it to the rooftop, you should do that first. Should you need to provide a reference position to the unit, refer to *Appendix D - GPS Reference Position* and the **setgpsrefpos** command for details.

If you are unable to achieve GPS lock after trying all of these suggestions, then your Tempus LX may be damaged and should be returned to the factory for repair or exchange.

Installing the Tempus LX

FCC NOTICE

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmul interference in which case the user will be required to correct the interference at his own expense.

Mount the Tempus LX

Using standard 19" rack mounting hardware, mount the unit in the desired location. After mounting the unit and connecting the antenna cable, verify that it still acquires and tracks a GPS signal.

CAUTION

Ground the unit properly with the supplied power cord.

Position the power cord so that you can easily disconnect it from the Tempus LX.

Do not install the Tempus LX where the operating ambient temperature might exceed 122°F (50°C).

Connecting the DC Power Option

Connect the safety ground terminal to earth ground. Connect the "+" terminal to the positive output of the DC power source. Connect the "-" terminal to the negative output of the DC power source. Note that the Tempus LX has a "floating" internal power supply, therefore either the positive or negative output of the DC power source can be referenced to earth ground. This unit will not operate if the +/- connections are reversed; however it will not be damaged by a reverse connection.

SHOCK/ENERGY HAZARD

Install in Restricted Access Location.

Use 10-14 AWG copper wire only.

Terminal block screw torque: 9 in-lbs (1 nM).

Branch circuit must have circuit breaker, 15A or less.

Install terminal block cover after wiring.

Connecting and Configuring Ethernet

Connect one end of the CAT-5 patch cable supplied with your Tempus LX to the rear panel mounted RJ-45 connector labeled 10/100BASE-T. Connect the other end of the patch cable to your network through a 'straight' port on your hub. Do not connect it to a 'crossover' port on your hub.

By factory default, the Tempus LX will attempt to configure the ethernet interface automatically via the Dynamic Host Configuration Protocol (DHCP). The Tempus LX will attempt to set the netmask, its IP address, the IP address of the default gateway, the domain name and the IP addresses of any nameservers, if the DHCP server is configured to provide them. You may optionally configure the Tempus LX to also set its hostname via DHCP, if your DHCP server is configured to provide it. You can do this by running a simple shell script called **netconfig** after your unit is up on the network.

If your network *does* use DHCP for host configuration, and you are in a hurry to get your Tempus LX up and running, you may procede to *Verifying Network Configuration* to make sure that the network parameters were set up correctly. Otherwise, it is recommended that you read the following sections on use of the RS-232 serial I/O port now, since they will help you in debugging any problems that you may encounter with the automatic configuration via DHCP.

If your network *does not* use DHCP, you will need to configure your ethernet interface using either the front-panel keypad or the RS-232 serial I/O port. The following sections contain brief descriptions on how to do that.

Configuring Ethernet with the Front-Panel Keypad

Configuring your ethernet interface with the front-panel keypad is quite simple. After the unit has powered on, press the ENTER key once or twice until you see a display called Main Menu. Now press the RIGHT arrow key until the "Network" selection is highlighted. Press ENTER again. You will see the IP address, gateway and netmask settings displayed here. Press the EDIT key to modify these settings. The sequence of edit displays will guide you through the setup process. Press the HELP key at any time to view context-sensitive help information. When you are finished the unit will reset. Skip to the section called *Check Network Operation* later in this chapter to continue with the basic installation procedures.

Configuring Ethernet with the Serial Port

To configure your ethernet interface with the serial port, after logging in as the *root* user, you must run a simple shell script called **netconfig** from the **bash** shell prompt. This shell script will prompt you for the needed information and perform some syntax checking on your inputs. Then it will create or modify the appropriate files needed to configure the ethernet interface. The following sections will guide you in setting up communications with the Tempus LX using its RS-232 serial I/O port.

Connect the RS-232 Serial I/O Port

You will need to use the RS-232 serial I/O port if your network does not support the Dynamic Host Configuration Protocol (DHCP). In that case, you must be able to configure the Tempus LX network parameters manually using the Linux console shell interface which is provided by this serial I/O port. Under certain conditions, you may also need to use the RS-232 serial I/O port if you encounter a problem while upgrading the firmware in your Tempus LX.

To test serial communications with the Tempus LX you will need either a VT100 compatible terminal or a terminal emulation program running on your computer. We will refer to either of these as "terminal" for the remainder of this instruction.

- 1. Disconnect power from the Tempus LX.
- 2. Connect one end of the DB9F-to-DB9F null modem adapter cable to the serial I/O jack on the Tempus LX.
- 3. Connect the other end of the DB9F-to-DB9F null modem adapter cable to the terminal. If the serial I/O port on your terminal does not have a DB9M connector, you may need to use an adapter. Refer to *Chapter 6 RS-232 Serial I/O Port Signal Definitions* for details on the signal wiring. *If* you are using a computer for your terminal, remember which port you are using because you will need to know that in order to set up your terminal software.

Test the Serial Port

You must configure your terminal to use the serial I/O port you used in *Connect the RS-232 Serial I/O Port*. You must also configure your terminal to use the correct baud rate, number of data bits, parity type and number of stop bits. *Be sure to turn off any hardware or software handshaking*. The settings for the Tempus LX are:

- 19200 is the Baud Rate
- 8 is the number of Data Bits
- · None is the Parity
- 1 is the number of Stop Bits

After configuring these parameters in your terminal, apply power to the Tempus LX. After about 20 seconds, your terminal should display a sequence of boot messages similar to these:

```
********

* 6010-0040-000 Linux Bootloader v1.00 08/17/2004 *

**********

Default root file system: FACTORY

To override and boot the UPGRADE partition type 'UPGRADE' within 5 seconds...
```

These lines are the Linux bootloader boot prompt. This prompt will timeout after 5 seconds and the Linux kernel and the factory default Tempus LX root file system will be loaded. When the Linux kernel is loaded from FLASH memory into RAM a long list of kernel-generated, informational messages is displayed as the kernel begins execution and the various device drivers are initialized:

```
Booting Linux with FACTORY root file system...
6010-0041-000 Linux Kernel v2.4.26-1 #0 Wed Aug 18 17:28:45 UTC 2004
BIOS-provided physical RAM map:
BIOS-88: 000000000000000 - 00000000009f000 (usable)
BIOS-88: 000000000100000 - 000000002000000 (usable)
32MB LOWMEM available.
On node 0 totalpages: 8192
zone(0): 4096 pages.
zone(1): 4096 pages.
zone(2): 0 pages.
DMI not present.
Kernel command line: config=11000001 initjffs=0 console=ttyS0,19200 root=/dev/
mtdblock4 load_ramdisk=1 rw
Initializing CPU#0
Calibrating delay loop... 66.96 BogoMIPS
Memory: 30784k/32768k available (812k kernel code, 1596k reserved, 162k data, 68k
init. Ok highmem)
Checking if this processor honours the WP bit even in supervisor mode... Ok.
Dentry cache hash table entries: 4096 (order: 3, 32768 bytes)
Inode cache hash table entries: 2048 (order: 2, 16384 bytes)
Mount cache hash table entries: 512 (order: 0, 4096 bytes)
Buffer cache hash table entries: 1024 (order: 0, 4096 bytes)
Page-cache hash table entries: 8192 (order: 3, 32768 bytes)
CPU: AMD 486 DX/4-WB stepping 04
Checking 'hlt' instruction... OK.
POSIX conformance testing by UNIFIX
PCI: Using configuration type 1
PCI: Probing PCI hardware
PCI: Probing PCI hardware (bus 00)
Linux NET4.0 for Linux 2.4
Based upon Swansea University Computer Society NET3.039
Initializing RT netlink socket
Starting kswapd
JFFS2 version 2.1. (C) 2001 Red Hat, Inc., designed by Axis Communications AB.
Serial driver version 5.05c (2001-07-08) with MANY_PORTS SHARE_IRQ SERIAL_PCI enabled
ttyS00 at 0x03f8 (irq = 4) is a 16550A
ttyS01 at 0x02f8 (irq = 3) is a 16550A
ttyS02 at 0x03e8 (irq = 0) is a ST16654
ttyS03 at 0x02e8 (irq = 3) is a ST16654
sc520_wdt: CBAR: 0x800df000
sc520_wdt: MMCR Aliasing enabled.
sc520 wdt: WDT driver for SC520 initialised.
RAMDISK driver initialized: 16 RAM disks of 16384K size 1024 blocksize
pcnet32.c:v1.28 02.20.2004 tsbogend@alpha.franken.de
PCI: Enabling device 00:0d.0 (0000 -> 0003)
pcnet32: PCnet/FAST III 79C973 at 0x1000, 00 0e fe 00 00 33
 tx_start_pt(0x0c00):~220 bytes, BCR18(9a61):BurstWrEn BurstRdEn NoUFlow
 SRAMSIZE=0x1700, SRAM_BND=0x0800, assigned IRQ 12.
eth0: registered as PCnet/FAST III 79C973
pcnet32: 1 cards found.
Tempus SC520 flash device: 1000000 at 2000000
Amd/Fujitsu Extended Query Table v1.3 at 0x0040
number of CFI chips: 1
Creating 7 MTD partitions on "Tempus SC520 Flash Bank":
0x00000000-0x000e0000 : "Tempus kernel"
mtd: Giving out device 0 to Tempus kernel
```

CHAPTER TWO

```
0x000e0000-0x00100000 : "Tempus Lo BootLdr"
mtd: Giving out device 1 to Tempus Lo BootLdr
0x00100000-0x00200000 : "Tempus /boot"
mtd: Giving out device 2 to Tempus /boot
0x00200000-0x00300000 : "Tempus /logs"
mtd: Giving out device 3 to Tempus /logs
0x00300000-0x00900000 : "Tempus FACTORY rootfs"
mtd: Giving out device 4 to Tempus FACTORY rootfs
0x00900000-0x00fe0000 : "Tempus UPGRADE rootfs"
mtd: Giving out device 5 to Tempus UPGRADE rootfs
0x00fe0000-0x01000000 : "Tempus Hi BootLdr"
mtd: Giving out device 6 to Tempus Hi BootLdr
NET4: Linux TCP/IP 1.0 for NET4.0
IP Protocols: ICMP, UDP, TCP, IGMP
IP: routing cache hash table of 512 buckets, 4Kbytes
TCP: Hash tables configured (established 2048 bind 2048)
NET4: Unix domain sockets 1.0/SMP for Linux NET4.0.
mtdblock open
RAMDISK: Compressed image found at block 0
mtdblock_release
VFS: Mounted root (ext2 filesystem).
Freeing unused kernel memory: 68k freed
INIT: version 2.76 booting
/etc/rc.d/rc.S: /bin: is a directory
mtdblock open
ok
mtdblock_open
ok
Loading GPS
Loading Keypad/VFD
Fri Aug 20 00:53:54 2004 -0.707128 seconds
Setting system time using hwclock
INIT: Entering runlevel: 3
Entering multiuser...
Attempting to configure eth0 by contacting a DHCP server...
```

At this point, if you do not have a DHCP server configured on your network the unit will time-out and print these messages:

```
Tempus LX GPS DHCP Client was unable to find the DHCP Server! Fix the problem and re-boot or set up static IP address by running netconfig.
dnsdomainname: Host name lookup failure
(none)
```

Then these messages are printed, in either case:

```
Disabling IPv4 packet forwarding...
Starting daemons: syslogd klogd inetd
Starting the Network Time Protocol daemon...
Starting the SNMP daemon...
Starting the system logfile manager...
Starting the system watchdog...woof!
Starting Keypad/Display Process
```

During this process, the factory default TempusLXGPS_0 root file system is loaded from FLASH disk to an 16MB ramdisk and the remainder of the boot process completes. At this point, the Tempus LX login prompt is displayed:

gntp login:

Here you may log in as "gntpuser" with password "Praecis" or you may log in as the "root" user with password "endrun_1". When logged in as "gntpuser", you may check status information and view log files but you will not be able to modify any system settings or view secure files. In order to perform system setup procedures, which includes configuring the IP network settings, you must log in as the "root" user. After correctly entering the password at this prompt,

password:

the sign on message is shown. It identifies the host system as Tempus LX GPS and shows the software part number, version and build date:

```
Tempus LX GPS 6010-0042-000 v 1.00 Wed May 9 14:17:44 UTC 2002 Tempus LX GPS (root@gntp:~)->
```

This last line is the standard Tempus LX GPS shell prompt. The Tempus LX uses the **bash** shell, which is the Linux standard, full-featured shell. After configuring the unit, you should change the passwords using the **gntppasswd** command issued from the shell prompt.

If you do not see characters displayed by your terminal program within 30 seconds after the unit is powered up, you must troubleshoot your setup. An incorrectly wired cable or incorrect port setting in your terminal emulation program are the most common problems. Refer to *Chapter 6 - RS-232 Serial I/O Port Signal Definitions* for the signal connections for the Tempus LX.

NOTE

You must use a null-modem cable or adapter if you are connecting the Tempus LX to another computer or other equipment configured as Data Terminal Equipment (DTE). The supplied cable is a null-modem cable.

Once you have successfully established communications with the Tempus LX, you may procede to configuring the network parameters. Then you can communicate with the Tempus LX over the network using telnet or ssh and synchronize your network computers to UTC using NTP.

Using netconfig to Set Up Your IP

The script file **netconfig** will configure the TCP/IP network parameters for your Tempus LX. If you want to have the HTTP Interface enabled in your Tempus LX then be sure to configure the name server IP address during the **netconfig** process. The HTTP Interface will not start if this is configured incorrectly. Only one name server is required, two gives some redundancy.

The following is a sample transcript which illustrates the use of **netconfig**. The entries made by the user are underlined and are provided purely for illustrative purposes. You must provide equivalent entries that are specific to your network. Those shown here are appropriate for a typical network that does not use DHCP. Start the configuration process by typing **netconfig** at the shell prompt:

```
Tempus LX GPS(root@gntp)-> netconfig
*************************************
This script will configure the TCP/IP network parameters for your
 Tempus LX GPS. You will be able to reconfigure your system at any time
 by typing:
 netconfig
 The settings you make now will not take effect until you restart your
 Tempus LX GPS, so if you make a mistake, just re-run this script before
 re-booting.
 You will be prompted to enter your network parameters now.
*************************************
---DHCP Settings
Use a DHCP server to configure the ethernet interface? ([y]es, [n]o) \underline{n}
---HOST name setting
Set the hostname of your Tempus LX GPS. Only the base
hostname is needed, not the domain.
Enter hostname: gntp
---DOMAIN name setting
Set the domain name. Do not supply a leading `.'
Enter domain name for gntp: your.domain
---STATIC IP ADDRESS setting
Set the IP address for the Tempus LX GPS. Example: 111.112.113.114
Enter IP address for gntp (aaa.bbb.ccc.ddd): 192.168.1.245
---DEFAULT GATEWAY ADDRESS setting
Set the default gateway address, such as 111.112.113.1
If you don't have a gateway, just hit ENTER to continue.
Enter default gateway address (aaa.bbb.ccc.ddd): 192.168.1.241
---NETMASK setting
Set the netmask. This will look something like this: 255.255.255.0
Enter netmask (aaa.bbb.ccc.ddd): 255.255.255.248
Calculating the BROADCAST and NETWORK addresses...
Broadcast = 192.168.1.247
 Network = 192.168.1.240
Your Tempus LX GPS's current IP address, full hostname, and base hostname:
 gntp
192.168.1.245
 gntp.your.domain
---DOMAIN NAMESERVER(S) address setting
Will your Tempus LX GPS be accessing a nameserver ([y]es, [n]o)? y
Set the IP address of the primary name server to use for domain your.domain.
Enter primary name server IP address (aaa.bbb.ccc.ddd): 192.168.1.1
Will your Tempus LX GPS be accessing a secondary nameserver ([y]es, [n]o)? y
```

Set the IP address of the secondary name server to use for domain your.domain. Enter secondary name server IP address (aaa.bbb.ccc.ddd): 192.168.1.2

```
Setting up TCP/IP...
Creating /etc/HOSTNAME...
Creating /etc/rc.d/rc.inet1...
Creating /etc/networks...
Creating /etc/hosts...
Creating /etc/resolv.conf...
```

Verify Network Configuration

If you have made changes to your network configuration using **netconfig**, you should shutdown the Tempus LX and reboot it. There are two ways to do this:

- 1. Cycle power to the Tempus LX.
- 2. Issue the shutdown with reboot command at the shell prompt:

```
Tempus LX GPS(root@gntp:~)-> shutdown -r now
```

If you are using the RS-232 serial I/O port to communicate with the Tempus LX, you will be able to see the kernel generated boot messages when the unit reboots. You should note the line

```
Configuring eth0 as 192.168.1.245...
```

if you have set up a static IP address, or this line

```
Attempting to configure eth0 by contacting a DHCP server...
```

if you are using DHCP. It appears near the end of the kernel generated boot messages.

If you are using DHCP and are not using the RS-232 serial I/O port, you will have to check the DHCP configuration information maintained by your DHCP server to determine the expected IP address and log in to the Tempus LX using **telnet** or **ssh** to verify successful DHCP configuration. Refer to the subsequent topics in this section *Using Telnet* and *Using SSH*, for details on logging in to the Tempus LX that way. Once you have logged in, you may perform the following checks.

If you are not using DHCP, the IP address shown should match the static IP address which you entered during the **netconfig** procedure. If so, log in as "root" at the login prompt and check the other configuration parameters using **ifconfig**:

```
TX packets:727 errors:0 dropped:0 overruns:0 carrier:0 collisions:0 txqueuelen:100
Interrupt:5 Base address:0x300

Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
UP LOOPBACK RUNNING MTU:3924 Metric:1
RX packets:170 errors:0 dropped:0 overruns:0 frame:0
TX packets:170 errors:0 dropped:0 overruns:0 carrier:0 collisions:0 txqueuelen:0
```

Pay particular attention to the settings shown for **eth0** and in particular the **Mask**: setting, which should match that which is appropriate for your network. Now check the remaining configuration parameters using **route**:

Tempus LX GPS(root@gntp:~)-> route

Kernel IP routing table							
Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
localnet	*	255.255.255.248	U	0	0	0	eth0
loopback	*	255.0.0.0	υ	0	0	0	10
default	192.168.1.241	0.0.0.0	ŪĠ	1	0	0	eth0

Here you are interested in the default gateway address. It should match the appropriate one for your network. If so, then the ethernet interface of your Tempus LX has been successfully configured to operate on your network and you are ready to check operation of the Tempus LX over the network. If not, you should re-check your configuration and/or repeat the **netconfig** procedure.

If you have configured a nameserver(s) for your network, you may check that by issuing this shell command:

```
Tempus LX GPS(root@gntp:~)-> cat /etc/resolv.conf
search your.domain
nameserver 192.168.1.1
nameserver 192.168.1.2
```

Which displays the contents of the /etc/resolv.conf file containing your domain name and the nameserver IP address(es) to use for that domain.

Check Network Operation

With your Tempus LX network parameters properly configured, you are ready to test the setup using **ping** from a server or workstation that is able to access the network connected to the Tempus LX. Alternatively, you could **ping** one of your servers or workstations from the Tempus LX shell prompt to test the setup.

Once you have successfully established network communications with the Tempus LX, you may perform all maintenance and monitoring activities via **telnet** and **ftp**. The Tempus LX provides both client and server operation using **telnet**. For security reasons as well as to reduce the memory footprint in the Tempus LX, only client operation is supported using **ftp**. You may also monitor the Tempus LX via the HTTP interface (see *Chapter 8 - HTTP Interface*).

Security conscious users will want to use **ssh**, the secure shell replacement for **telnet**, as the login means. The companion utility, **scp** provides a secure replacement for ftp as a means of transferring files to and from the Tempus LX. Both of these protocols are supported in the Tempus LX via the

OpenSSH implementations for Linux. Refer to *Appendix A - Security* for more information about the secure shell protocol.

Using Telnet

When establishing a **telnet** connection with your Tempus LX, logging in directly as *root* is not permitted. This is a security measure that makes it slightly more difficult to gain access by simply trying passwords, since it is also necessary to know the name of a user. When you initiate a **telnet** session with the Tempus LX, this banner will be displayed:

Gntp login:

Here you may log in as "gntpuser" with password "Praecis". When logged in as "gntpuser", you may check status information and view log files but you will not be able to modify any system settings or view secure files. After correctly entering the password at this prompt,

Password:

the sign on message is shown. It identifies the host system as Tempus LX GPS and shows the software part number, version and build date:

```
Tempus LX GPS 6010-0004-000 v 1.00 Wed May 16 14:17:44 UTC 2002 Tempus LX GPS(root@gntp:~)->
```

This last line is the standard Tempus LX GPS shell prompt. The Tempus LX uses the **bash** shell, which is the Linux standard, full-featured shell. After configuring the unit, you should change the passwords using the **gntppasswd** command issued from the shell prompt.

To gain *root* access, you must now issue the "super user" command at the shell prompt:

```
Tempus LX GPS(root@gntp:~)-> su root
```

You will then be prompted for the password, which is "endrun_1", and be granted *root* access to the system. To leave "super user" mode, issue the shell command exit. Issuing exit again will close the telnet session.

Using SSH

When establishing a **ssh** connection with your Tempus LX, logging in directly as *root* is permitted. When you log in as *root* via a **ssh** session with the Tempus LX, this banner will be displayed:

root@gntp.your.domain's password:

Here you may log in as "root" with password "endrun_1". After correctly entering the password the sign on message is shown. It identifies the host system as Tempus LX and shows the software part number, version and build date:

Tempus LX GPS 6010-0042-000 v 1.00 Fri Aug 20 14:17:44 UTC 2004

CHAPTER TWO

Tempus LX GPS(root@gntp:~)->

This last line is the standard Tempus LX GPS shell prompt. The Tempus LX uses the **bash** shell, which is the Linux standard, full-featured shell. After configuring the unit, you should change the passwords using the **gntppasswd** command issued from the shell prompt.

Issuing exit will close the ssh session.

Using HTTP

You may monitor the status of the Tempus LX via the HTTP interface. For security reasons, you may not change any settings via the HTTP interface. See *Chapter 8 - HTTP Interface* for more information

IMPORTANT

SSH, Telnet, SNMP and HTTP are all enabled with default passwords. To ensure security, change the passwords or disable the protocols.

To change the passwords for SSH, Telnet and HTTP use the gntppasswa command. To change the passwords/community strings for SNMP see *Appendix C - SNMP*.

To disable Telnet use the inetaconfig command. To disable SSH, SNMP and HTTP see *Appendix A* - *Security, Disabling Protocols*.

Configuring the Network Time Protocol

Now that the network has been configured and tested, you may configure the operation of the NTP server. By default, the Tempus LX is configured to respond to NTP requests from clients that may or may not be using MD5 authentication. If the clients are using MD5 authentication, they must be configured properly with the same MD5 authentication keys as the Tempus LX. If you need to modify the factory default Tempus LX MD5 keys (recommended) or set up broadcast/multicast operation, then you will need to re-configure the NTP subsystem. You may perform the configuration from either a telnet or ssh session, the front-panel keypad, or the local RS-232 console.

NOTE

If you would like to configure your server for multicast operation, configure it as you would for broadcast operation, with the exception that you must enter this specific NTP multicast address: 224.0.1.1, when you are prompted to enter the broadcast address.

Configuring NTP Using the Front-Panel Keypad

To configure NTP using the front-panel keypad go to the Main Menu display. Press the RIGHT arrow key until the "NTP" selection is highlighted. Press ENTER again. Press the RIGHT arrow key to highlight "Setup" and press ENTER. From this display you can configure broadcast/multicast mode. You can also select previously configured MD5 authentication keys from this display. However, to configure new keys you will need to run **ntpconfig**.

Configuring NTP Using the Network Interface or Serial Port

The following is a transcript of the question and answer configuration utility provided by **ntpcon-fig**. The user entered parameters are underlined:

Tempus LX GPS(root@gntp:~)-> ntpconfig *********************************** This script will allow you to configure the ntp.conf and ntp.keys files that control Tempus LX NTP daemon operation. You will be able to create new MD5 authentication keys which are stored in the ntp.keys file. You will be able to update the authentication related commands in the You will be able to configure the "broadcast" mode of operation, with or without authentication. If you supply the multicast address instead of your network broadcast address, then you will be able to configure the time-to-live of the multicast packets. The changes you make now will not take effect until you re-boot the Tempus LX GPS. If you make a mistake, just re-run ntpconfig prior to re-booting. You will now be prompted for the necessary set up parameters. ---MD5 Keyfile Configuration Would you like to create a new ntp.keys file? ([y]es, [n]o) y You will be prompted for a key number (1 - 65534), then the actual key. When you have entered all of the keys that you need, enter zero at the next prompt for a key number. MD5 keys may contain from 1 to 31 ASCII characters. They may not contain SPACE, TAB, LF, NULL, or # characters! Enter a key number (1-65534) or 0 to quit: $\underline{1}$ Enter the key (1-31 ASCII characters): EndRun Technologies LLC Writing key number: 1 and Key: EndRun_Technologies_LLC to ntp.keys Enter a key number (1-65534) or 0 to quit: 2 Enter the key (1-31 ASCII characters): Tempus GPS Writing key number: 2 and Key: Tempus_GPS to ntp.keys Enter a key number (1-65534) or 0 to quit: 0 ---NTP Authentication Configuration Do you want authentication enabled using some or all of the keys in

You will be prompted for key numbers (1 - 65534), that you want NTP to

"trust". The key numbers you enter must exist in your ntp.keys file. If you

the ntp.keys file? ([y]es, [n]o) y

here. NTP will treat those keys as "untrusted". Clients that use any of the "trusted" keys in their NTP polling packets will receive authenticated replies from the Tempus LX GPS. When you have entered all of the "trusted keys" that you need, enter zero at the next prompt for a key number. Enter a trusted key number (1-65534) or 0 to quit: $\underline{1}$ Enter a trusted key number (1-65534) or 0 to quit: 2 Enter a trusted key number (1-65534) or 0 to quit: 0---NTP Broadcast/Multicast Configuration Would you like to enable broadcast/multicast server operation? ([y]es, [n]o) y Set the network broadcast/multicast address for the Tempus LX GPS to use. For broadcast mode, this address is the all 1's address on the sub-net. Example: 111.112.113.255 For multicast operation, it is this specific address: 224.0.1.1 Enter IP address for NTP broadcast/multicast operation (aaa.bbb.ccc.ddd): 224.0.1.1 You have selected multicast operation. Enter the number of hops that are needed for the multicast packets on your network (positive integer): $\underline{1}$ It is highly recommended that authentication be used if you are using NTP in broadcast/multicast mode. Otherwise clients may easily be "spoofed" by a fake NTP server. You can specify an MD5 key number that the Tempus LX GPS will use in its broadcast/multicast packets. The clients on your network must be configured to use the same kev. Would you like to specify an MD5 key number to use with broadcast mode? ([y]es, [n]o) y Enter the MD5 key number to use (1-65534): 2 ****************************** ************************************* The Tempus LX GPS Network Time Protocol configuration has been updated. * Please re-boot now for the changes to take effect. *************************************

do not want to use some of the keys in your ntp.keys file, do not enter them

Configuring the Tempus LX as a Stratum 2 Server

Operating the Tempus LX as a Stratum 1 Server is the recommended mode. You may operate the unit as a Stratum 2 server but since there are innumerable ways to configure your network with Stratum 2 servers, specific instructions for how to do that are beyond the scope of this manual. General instructions are:

Edit NTP.CONF

You must edit the ntp.conf file in order to point your Stratum 2 server at a Stratum 1 server. Edit /etc/ntp.conf and add your server line(s). (See *Using Edit* below.) Here is an example:

server 192.168.1.1

Or, if you set up a domain name server via **netconfig**, here is another example:

server your.timeserver.com

IMPORTANT

Do not remove the server lines for the refclock. Even if your Time Server is not connected to an antenna, the refclock server lines must remain.

Now save the edited file and copy it to the non-volatile flash partition with this command:

cp -p /etc/ntp.conf /boot/etc

Mask Alarm

In Stratum 1 operation an alarm will be indicated when there is a loss of signal or if the antenna is not connected. For Stratum 2 operation you may not want to see these alarms. You can mask them (prevent them from showing) by using the console port (serial/network) commands <code>setsigfltmask</code> and <code>setantfltmask</code>. On the front-panel keypad/display go to the Receiver sub-menu. Look for SigFltMask and AntFltMask and set them appropriately.

Using Edit

A very compact editor is available on the system for editing files: **edit**. If you start **edit** without giving it a file name to open, it will display its help screen, showing all supported keystrokes.

CHAPTER TWO

Chapter *Three*

Setting Up NTP Clients on Unix-like Platforms

To configure your Unix-like computer to use your Tempus LX, you must have successfully completed the Basic Installation procedures in Chapter 2. This manual is not a 'How-To' on installing and using NTP; basic approaches to NTP client configuration for operation with the Tempus LX will be described. It is expected that you are, or have access to, a capable Unix/Linux system administrator and know more than a little about installing distributions from source code. Installation must be performed by a user with root priviledges on the system. If you have never used NTP, then you should spend some time reading the on-line documents, especially the Distribution Notes, FAQ and Configuration subject matter, which are available at: http://www.ntp.org

If you have a news server, many problems may be solved by the helpful people who participate in the Internet news group devoted to NTP at comp.protocols.time.ntp.

Three methods of using the Tempus LX with NTP clients on Unix-like platforms will be described:

Basic: This is the simplest, and will operate without MD5 authentication. **NTP beginners should** always perform this setup first.

MD5: This method is trickier only because MD5 keys must be set up and distributed accurately to the NTP clients in a secure way. The Tempus LX is factory configured to authenticate its replies to NTP MD5 clients using its default set of keys.

Broadcast/Multicast: This method simplifies configuration of the clients on large networks since specific server addresses need not be configured in each client's /etc/ntp.conf file. It can be configured either with or without MD5 authentication. However, it is highly recommended that authentication be configured when using broadcast/multicast mode due to the relative ease with which a fake NTP server can take over the clock setting of the broadcast/multicast clients on the network.

CHAPTER THREE

Basic NTP Client Setup

Basic setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- You have installed NTP on your client computer.

Configure NTP

You must edit the *ntp.conf* file which **ntpd**, the NTP daemon, looks for by default in the the /etc directory. Add this line to the ntp.conf file:

server 192.168.1.245

This line tells **ntpd** to use the NTP server at address 192.168.1.245 in addition to any other servers which might also be configured in the client's *ntp.conf* file.

Re-start **ntpd** to have it begin using the Tempus LX server. Use the NTP utility **ntpq** to check that **ntpd** is able to communicate with the Tempus LX. After issuing the command

ntpq

you will see the **ntpq** command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.) If you have other peers configured, verify that the offset information for the Tempus LX server peer and your other peers is in agreement to within a few milliseconds, assuming that the other peers are synchronized to that level of accuracy.

It may also be useful to start the NTP daemon in 'debug' mode (ntpd -d) to confirm successful configuration. Refer to the NTP documentation for detailed usage of these debug utilities.

MD5 Authenticated NTP Client Setup

MD5 authenticated setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- Your Tempus LX has been configured to perform authentication either by factory default, or by running the ntpconfig shell script. The example Tempus LX authentication configuration shown in *Chapter 2 Configuring the Network Time Protocol* will be assumed in the example configuration commands shown here.
- You have installed NTP on your client computer.

SETTING UP NTP CLIENTS ON UNIX-LIKE PLATFORMS

• You have successfully performed the *Basic NTP Client Setup* on your client computer.

Create the ntp.keys File

You must create a file named *ntp.keys* in the /etc directory. It must be a copy of the one residing in the /etc directory of your Tempus LX. You can **telnet** into your Tempus LX and start an **ftp** session with your client computer to send the Tempus LX's /etc/ntp.keys file to your client computer, use the secure copy utility **scp**, or you can just use a text editor on your client computer to create an equivalent file.

IMPORTANT

Handling of the /etc/ntp.keys file is the weak link in the MD5 authentication scheme. It is very important that it is owned by root and not readable by anyone other than root.

After transferring the file by ftp, and placing it in the /etc directory on the client computer, issue these two commands at the shell prompt:

```
chown root.root /etc/ntp.keys
chmod 600 /etc/ntp.keys
```

Configure NTP

You must edit the *ntp.conf* file which **ntpd**, the NTP daemon, looks for by default in the /etc directory. Assuming that you have created two trusted keys as shown in the example in the previous chapter, add these lines to the end of the *ntp.conf* file:

```
keys /etc/ntp.keys
trustedkey 1 2
```

Modify the line added previously in *Basic NTP Client Setup* so that authentication will be used with the Tempus LX server using one of the trusted keys, in this case key # 1:

```
server 192.168.1.245 key 1
```

Re-start **ntpd** to have it begin using the Tempus LX server with MD5 authentication. Use the NTP utility **ntpd** to check that **ntpd** is able to communicate with the Tempus LX. After issuing the command

ntpq

you will see the **ntpq** command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.)

CHAPTER THREE

You can verify that authentication is being used by issuing the command

associations

to display the characteristics of the client server associations. In the "auth" column of the display, you should see "OK" for the row corresponding to the Tempus LX server. If you see "bad", you should wait a few minutes to be sure that there is a problem since "bad" is the initial state of this setting. If the "bad" indication persists then you must check your configuration for errors. Typically this is due to a typing error in creating the <code>/etc/ntp.keys</code> file on the client that causes a mismatch between the keys being used by the server and client. (If you transfer the file by <code>ftp</code> or <code>scp</code>, this shouldn't be a problem.) It is also possible to have a typing error in the <code>/etc/ntp.conf</code> file that causes the needed key to not be included in the "trustedkey" list.

Broadcast/Multicast NTP Client Setup

Broadcast/multicast client setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- Your Tempus LX has been configured to perform broadcasts or multicasts by running the ntp-config shell script. (This is not the factory default configuration, so be sure to run ntpconfig.)

 If you are going to use MD5 authentication, your Tempus LX must have been configured to operate with authentication in the broadcast/multicast mode, and you must know which of the trusted keys it is using for broadcast/multicast operation. The example Tempus LX configuration shown in *Chapter 2 Configuring the Network Time Protocol* will be assumed in the example configuration commands shown here.
- You have installed NTP on your client computer.
- You have successfully performed the *MD5 Authenticated NTP Client Setup* on your client computer, if you plan to use MD5 authentication.

Configure NTP Client for Broadcast

You must edit the *ntp.conf* file which **ntpd**, the NTP daemon, looks for by default in the /etc directory. Assuming that your Tempus LX server has been configured to use key 2 for broadcast authentication as shown in the example in chapter 2, make sure that key 2 is included in the **trustedkey** line, and add this line to the end of the *ntp.conf* file:

broadcastclient

If you are not using MD5 authentication, you would add these lines:

disable auth

You may remove the line added previously in **Basic NTP Client Setup**:

SETTING UP NTP CLIENTS ON UNIX-LIKE PLATFORMS

```
server 192.168.1.245
```

or the authenticated version added in MD5 Authenticated NTP Client Setup:

```
server 192.168.1.245 key 1
```

Configure NTP Client for Multicast

You must edit the *ntp.conf* file which **ntpd**, the NTP daemon, looks for by default in the the /etc directory. And add these lines for multicast:

```
multicastclient 224.0.1.1
```

or for IPv6:

```
multicastclient ff05::101
```

If you are not using MD5 authentication, you would add these lines:

```
disable auth multicastclient 224.0.1.1
```

or for IPv6:

```
disable auth multicastclient ff05::101
```

You may remove the line added previously in *Basic NTP Client Setup*:

```
server 192.168.1.245
```

or the authenticated version added in MD5 Authenticated NTP Client Setup:

```
server 192.168.1.245 key 1
```

Test Broadcast/Multicast

Restart **ntpd** to have it begin using the Tempus LX as a broadcast or multicast server. Use the NTP utility **ntpd** to check that **ntpd** is able to communicate with the Tempus LX. After issuing the command

ntpq

you will see the **ntpq** command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.)

CHAPTER THREE

If you are using authentication, you can verify that authentication is being used by issuing the command

associations

to display the characteristics of the client server associations. In the "auth" column of the display, you should see "OK" for the row corresponding to the Tempus LX server. If you see "bad", you should wait a few minutes to be sure that there is a problem since "bad" is the initial state of this setting. If the "bad" indication persists then you must check your configuration for errors. Typically this is due to a typing error in creating the <code>/etc/ntp.keys</code> file on the client that causes a mismatch between the keys being used by the server and client. (If you transfer the file by <code>ftp</code> or <code>scp</code>, this shouldn't be a problem.) It is also possible to have a typing error in the <code>/etc/ntp.conf</code> file that causes the needed key to not be included in the "trustedkey" list.

Chapter Four

Setting Up NTP Clients on Windows NT 4.0/2000/XP

To configure your Windows NT 4.0/2000/XP computer to use your Tempus LX, you must have successfully completed the Basic Installation procedures in Chapter 2. This manual is not a 'How-To' on installing and using NTP; basic approaches to NTP configuration for operation with the Tempus LX will be described here. Installation must be performed by a user with administrative priviledges on the system. If you have never used NTP, then you should spend some time reading the on-line documents at: http://www.ntp.org.

If you have a news server, many problems may be solved by the helpful people who participate in the Internet news group devoted to NTP at comp.protocols.time.ntp.

Three methods of using the Tempus LX with NTP clients on Window NT 4.0 platforms will be described:

Basic: This is the simplest, and will operate without MD5 authentication. **NTP beginners should always perform this setup first**.

MD5: This method is trickier only because MD5 keys must be set up and distributed accurately to the NTP clients in a secure way. The Tempus LX is factory configured to authenticate its replies to NTP MD5 clients using its default set of keys.

Broadcast/Multicast: This method simplifies configuration of the clients on large networks since specific server addresses need not be configured in each client's \winnt\system32\drivers\etc\ntp.conf file. It can be configured either with or without MD5 authentication. However, it is highly recommended that authentication be configured when using broadcast /multicast mode due to the relative ease with which a fake NTP server can take over the clock setting of the broadcast/multicast clients on the network.

CHAPTER FOUR

Basic NTP Client Setup

Basic setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- You have installed NTP on your client computer.

Configure NTP

You must edit the *ntp.conf* file which **ntpd.exe**, the NTP daemon, looks for by default in the the \winnt\system32\drivers\etc directory of the boot partition. If your NTP installation placed this file in a different place, you must find it and edit it. For example, XP uses \windows\system32\drivers\etc. Add this line to the *ntp.conf* file:

server 192.168.1.245

This line tells **ntpd.exe** to use the NTP server at address 192.168.1.245 in addition to any other servers which might also be configured in the *ntp.conf* file.

Re-start ntpd.exe to have it begin using the Tempus LX server. By default, the NTP installation program installs ntpd.exe as a service called Network Time Protocol, and starts it. You must use the Services utility in Control Panel to stop the Network Time Protocol service and then re-start it.

Use the NTP utility ntpq.exe to check that ntpd.exe is able to communicate with the Tempus LX. By default it is installed in the \Program Files\Network Time Protocol sub-directory of your Windows NT/2000/XP partition. From a console window, after issuing the command

ntpq

you will see the ntpq.exe command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.) If you have other peers configured, verify that the offset information for the Tempus LX server peer and your other peers is in agreement to within a few milliseconds, assuming that the other peers are synchronized to that level of accuracy.

It may also be useful to start the NTP daemon in 'debug' mode (ntpd -d) to confirm successful configuration. The debug version of the NTP daemon is located in the *debug* sub-directory of your NTP directory. Refer to the NTP documentation for detailed usage of these debug utilities.

MD5 Authenticated NTP Client Setup

MD5 authenticated setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- Your Tempus LX has been configured to perform authentication either by factory default, or by running the **ntpconfig** shell script. The example Tempus LX authentication configuration shown in *Chapter 2 Configuring the Network Time Protocol* will be assumed in the example configuration commands shown here.
- You have installed NTP on your client computer.
- You have successfully performed the *Basic NTP Client Setup* on your client computer.

Create the ntp.keys File

You must create a file named ntp.keys in the \winnt\system32\drivers\etc directory or, for XP, the \windows\system32\drivers\etc directory. It must be a copy of the one residing in the \etc directory of your Tempus LX. You can telnet into your Tempus LX and start an ftp session with your client computer to send the Tempus LX \etc\ntp.keys file to your client computer, or use the secure copy utility scp, or use a text editor to create the equivalent file. Although you should first test your setup using the factory default \etc\ntp.keys file in your Tempus LX server, you should create your own keys after you understand the process and have your clients operating correctly with the default file.

IMPORTANT

Handling of the \windows\system32\drivers\etc\ntp.keys file is the weak link in the MD5 authentication scheme. It is very important that it is owned by "administrator" and not readable by anyone other than "administrator".

After transferring the file, make sure that its security properties are set such that it is readable only by the "administrator".

Configure NTP

You must edit the *ntp.conf* file which **ntpd.exe**, the NTP daemon, looks for by default in the the \winnt\system32\drivers\etc directory. If your NTP installation placed this file in a different place, you must find it and edit it. For example, XP uses \windows\system32\drivers\etc. Add these lines to the end of the *ntp.conf* file:

keys \winnt\system32\drivers\etc\ntp.keys
trustedkey 1 2

Modify the line added previously in *Basic NTP Client Setup* so that authentication will be used with the Tempus LX server using one of the trusted keys, in this case key # 1:

server 192.168.1.245 key 1

CHAPTER FOUR

Re-start ntpd.exe to have it begin using the Tempus LX server with MD5 authentication. By default, the NTP installation program installs ntpd.exe as a service called Network Time Protocol, and starts it. You must use the Services utility in Control Panel to stop the Network Time Protocol service and then re-start it

Use the NTP utility **ntpq.exe** to check that **ntpd.exe** is able to communicate with the Tempus LX. By default it is installed in the \Program Files\Network Time Protocol sub-directory of your Windows NT/2000/XP partition. From a console window, after issuing the command

ntpq

you will see the **ntpq.exe** command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.)

You can verify that authentication is being used by issuing the command

associations

to display the characteristics of the client server associations. In the "auth" column of the display, you should see "OK" for the row corresponding to the Tempus LX server. If you see "bad", you should wait a few minutes to be sure that there is a problem since "bad" is the initial state of this setting. If the "bad" indication persists then you must check your configuration for errors. Typically this is due to a typing error in creating the \(\lambda \text{winnt\system32\drivers\etc\ntp.keys}\) file on the client that causes a mismatch between the keys being used by the server and client. (If you transfer the file by ftp or scp, this shouldn't be a problem.) It is also possible to have a typing error in the \(\lambda \text{winnt\}\) system32\\\drivers\etc\ntp.conf\) file that causes the needed key to not be included in the "trustedkey" list.

Broadcast/Multicast NTP Client Setup

Broadcast/multicast client setup is relatively simple, if:

- You have been able to successfully communicate with the Tempus LX on your network.
- Your Tempus LX has been configured to perform broadcasts or multicasts by running the ntp-config shell script. (This is not the factory default configuration, so be sure to run ntpconfig.)

 If you are going to use MD5 authentication, your Tempus LX must have been configured to operate with authentication in the broadcast/multicast mode, and you must know which of the trusted keys it is using for broadcast/multicast operation. The example Tempus LX configuration shown in *Chapter 2 Configuring the Network Time Protocol* will be assumed in the example configuration commands shown here.

SETTING UP NTP CLIENTS ON WINDOWS NT 4.0/2000/XP

- You have installed NTP on your client computer.
- You have successfully performed the *MD5 Authenticated NTP Client Setup* on your client computer, if you plan to use MD5 authentication.

Configure NTP Client for Broadcast

You must edit the *ntp.conf* file which **ntpd.exe**, the NTP daemon, looks for by default in the the \winnt\system32\drivers\etc directory or, for XP, the \windows\system32\drivers\etc directory. Assuming that your Tempus LX server has been configured to use key 2 for broadcast authentication as shown in the example in chapter 2, make sure that key 2 is included in the **trustedkey** line, and add this line to the end of the *ntp.conf* file:

broadcastclient

If you are not using MD5 authentication, you would add these lines:

```
disable auth broadcastclient
```

You may remove the line added previously in *Basic NTP Client Setup*:

```
server 192.168.1.245
```

or the authenticated version added in MD5 Authenticated NTP Client Setup:

```
server 192.168.1.245 key 1
```

Configure NTP Client for Multicast

You must edit the *ntp.conf* file which **ntpd.exe**, the NTP daemon, looks for by default in the the \winnt\system32\drivers\etc directory or, for XP, the \windows\system32\drivers\etc directory. Assuming that your Tempus LX server has been configured to use key 2 for broadcast authentication as shown in the example in chapter 2, make sure that key 2 is included in the **trustedkey** line, and add this line to the end of the *ntp.conf* file:

```
multicastclient 224.0.1.1

or for IPv6:
multicastclient ff05::101
```

If you are not using MD5 authentication, you would add these lines:

```
disable auth
multicastclient 224.0.1.1
or for IPv6:
disable auth
multicastclient ff05::101
```

You may remove the line added previously in **Basic NTP Client Setup**:

```
server 192.168.1.245
```

CHAPTER FOUR

or the authenticated version added in MD5 Authenticated NTP Client Setup:

server 192.168.1.245 key 1

Test Broadcast/Multicast

Restart ntpd.exe to have it begin using the Tempus LX as a broadcast or multicast server. By default, the NTP installation program installs ntpd.exe as a service called Network Time Protocol, and starts it. You must use the Services utility in Control Panel to stop the Network Time Protocol service and then restart it.

Use the NTP utility ntpq.exe to check that ntpd.exe is able to communicate with the Tempus LX. By default it is installed in the \Program Files\Network Time Protocol sub-directory of your Windows NT/2000/XP partition. After issuing the command

ntpq

you will see the **ntpq.exe** command prompt:

ntpq>

Use the command

peers

to display the NTP peers which your computer is using. One of them should be the Tempus LX server which you have just configured. You should verify that it is being 'reached'. (You may have to continue issuing the peers command for a minute or two before you will see the 'reach' count increment.)

If you are using authentication, you can verify that authentication is being used by issuing the command

associations

to display the characteristics of the client server associations. In the "auth" column of the display, you should see "OK" for the row corresponding to the Tempus LX server. If you see "bad", you should wait a few minutes to be sure that there is a problem since "bad" is the initial state of this setting. If the "bad" indication persists then you must check your configuration for errors. Typically this is due to a typing error in creating the \windows\system32\drivers\etc\ntp.keys file on the client that causes a mismatch between the keys being used by the server and client. (If you transfer the file by ftp or scp, this shouldn't be a problem.) It is also possible to have a typing error in the \windows\system32\drivers\etc\ntp.conf file that causes the needed key to not be included in the "trustedkey" list.

Chapter Five

Front-Panel Keypad and Display

This section describes the Tempus LX front-panel user interface which consists of a graphic vacuum-fluorescent display (VFD) and keypad. The keypad and display provide a convenient interface that allows the user to quickly check the operation of the instrument and setup many control parameters. If desired, the Network Administrator can disable the keypad EDIT key to prevent unauthorized tampering with the instrument setup. Even when disabled, all status and control parameters are available for reading only.

Display Description

The display consists of a graphic 16 x 280 dot-matrix vacuum-fluorescent array. The VFD technology offers very readable alphanumeric characters with variable font sizes. Time information is readable at distances in excess of 15 feet. The keypad consists of an eight-key switch assembly designed to allow easy parameter selection and control.

Keypad Description

The front-panel keypad consists of eight switch keys identified as follows:

ENTER: Select a menu item or load a parameter when editing. **BACK:** Return to previous display or abort an edit process.

EDIT: Edit the parameter currently in view. **HELP:** Display context-sensitive help information.

LEFT arrow: Select a new item to the left. **RIGHT arrow**: Select a new item to the right.

DOWN arrow: Scroll through parameter values in edit displays or through help lines in help

displays. In all other displays this key has a secondary function where it will

operate like the ENTER key to select menu items.

UP arrow: Scroll through parameter values in edit displays or through help lines in help

displays. In all other displays this key has a secondary function where it will

operate like the BACK key to return to the previous display.

Display and Keypad Operation

The display is organized like the inverted tree structure shown below:

Traversing the Display Structure

After power initialization the welcome message will appear. Press any key to go to the Time/Status display, which is described under the heading *Detailed Display Descriptions*. From the Time/Status display, press ENTER (or DOWN arrow) to go to the Main Menu. As illustrated in the diagram above, several status and setup displays are accessible from the Main Menu. To traverse downward through the tree use the RIGHT and LEFT arrow keys to highlight a selection and then press ENTER. To traverse back up the tree press BACK (or UP arrow) to return to the previous display.

Editing

To modify a parameter, traverse to the appropriate display and push EDIT. This will cause the edit display to appear. Within the edit display, the modifiable parameter value is highlighted. Use UP and DOWN to scroll through all the possible parameter values. When editing a sequence of numbers, use LEFT and RIGHT to select other digits. When the parameter is correct, press ENTER to load the new value. All entered values are stored in non-volatile FLASH and restored after a power cycle. If you wish to abort the edit process, press BACK. This operation returns you to the previous display and the parameter will remain unchanged.

FRONT-PANEL KEYPAD AND DISPLAY

Keypad EDIT Lockout

As a security feature, the Network Administrator can disable all editing processes done through the front-panel keypad. This action should be performed to prevent unauthorized modification of the instrument. When the EDIT key has been disabled, a warning message will appear whenever a user tries to edit a parameter. To enable the lockout feature use the **lockoutkp** command as described in *Chapter 6 - Control and Status Commands*. The lockout feature will prevent editing only, the displays are always available for viewing.

Using Help

Press HELP at any time to read the context-sensitive help messages. Most Help messages have much more information than can be viewed within the two-line display. Use UP and DOWN to scroll through the help message. Press the HELP key a second time to exit Help (or press BACK).

Shortcut Menu

The Shortcut Menu allows the user quick access to particular displays from the Time/Status display. The displays available through the Shortcut Menu are the Receiver Status display, the Faults display, and the NTP Status display. To select the Shortcut Menu, press ENTER for one second while viewing the Time/Status display.

Detailed Display Descriptions

Time/Status

The Time/Status display provides all the information necessary to determine that the instrument is working correctly:

12:59:45 U Jul 15, 2003 Receiver- Locked Sys Stat- OK

Time-of-Day: The large numeric digits shown on the left side of the display indicate the

current time-of-day.

Time Mode: The indicator next to the time digits identifies the time mode as being UTC, GPS

or LOC (for local time). If the user selects local time in the 12-hour mode, an

AM or PM indicator will appear instead of LOC.

Date: Current month, day and year.

Stratum: The stratum field has three possible values:

Stratum 1: The server is fully synchronized and accurate.

Stratum 2: The server is synchronized to a Stratum 1 server.

Stratum 16: The server is unsynchronized. NTP clients will not use a

Stratum 16 server.

Receiver Status: GPS receiver status as follows:

Acquire: Searching for a signal.

Locking: Locking to the GPS signal.

Locked: Fully synchronized to signal.

CHAPTER FIVE

System Status:

Indicates either OK or flashing FAULT. A fault status indicates that one or more of the built-in fault checking processes has detected an error condition. See Faults Display in this chapter for more information.

An alternate Time/Status display can be viewed by pressing the right arrow key. You can go back to the original Time/Status display by pressing the left arrow key.

Receiver-Locked Sys Stat- OK

Main Menu

Press ENTER from the Time/Status display to select the Main Menu display. The Main Menu provides access to the following displays: Receiver, Clock, CPU-I/O, Display, Faults, Network, NTP, Firmware, and About. To select one of these items use the RIGHT and LEFT keys to highlight it. Then push ENTER to select the highlighted item. These displays are described in detail below.

Receiver Menu

The Receiver Menu is selected from the Main Menu and provides access to the Receiver Status, Oscillator Status, Reference Position, and GPS Dynamic Mode displays described below.

Receiver Status

This display provides information associated with the operation of the GPS receiver. Press DOWN to scroll through all the information.

Receiver State: This shows the current state of the GPS receiver. The state may be:

> acquire, locking, or locked. When locked, the GPS receiver is synchronized to the signal and it is disciplining the internal oscillator to remove frequency and

time errors.

TFOM: A detailed explanation of TFOM is in Appendix E - Time Figure-of-Merit.

Briefly, TFOM indicates clock accuracy where:

- 3 time error is < 100 ns
- 4 time error is < 1 us
- 5 time error is < 10 us
- 6 time error is < 100 us
- 7 time error is < 1 ms
- 8 time error is < 10 ms
- 9 time error is > 10 ms, unsynchronized state if never locked to GPS.

FRONT-PANEL KEYPAD AND DISPLAY

Carrier-to-Noise: The carrier-to-noise ratio is an indicator of the GPS signal quality. This

number typically ranges from 30 to 45 dB when the instrument is locked.

Satellite ID#: This field lists the satellites that are currently being tracked.

Reference Position

This display shows the current GPS position and allows you to enter a position, if desired. The GPS reference position is the position of the GPS receiver antenna. Accurate position is necessary to generate precise time and frequency outputs.

The source field (SRC) indicates the source of the position information. Possible values are "unknown", "average" and "user". When first installed, the position source will be "unknown". It changes to "average" after the receiver has computed the first 3-dimensional position fix. The position continues to be averaged for about 24 hours. Computation requires that a minimum of 4 or more satellites be in view. The position is shown as latitude, longitude and elevation. Latitude and longitude are shown as hemisphere (North, South, East, West), degrees, minutes and seconds. Elevation is shown in meters above the WGS-84 ellipsoid.

With a rooftop antenna installation that has an unobscured view of the sky, the instrument will determine position automatically. Once determined, the position information is saved in non-volatile FLASH and will be restored after a power outage. After position has been determined, the instrument can achieve time lock with only one satellite.

In some situations, visibility of the sky is limited and the unit may not be able to determine its position. In this case the user must determine an accurate WGS-84 position by other means and input it either through the serial interface or via the front panel. In addition to loading a new accurate reference position, the user can also invalidate an existing one by setting the position source to unknown. This will force the instrument to re-establish a new reference position using the GPS satellite constellation. Push the EDIT key to start the process. First, select the reference position source:

Unknown: Selecting "unknown" will cause the CALCULATE NEW POSITION AVERAGE confirmation display to appear. Select YES. The front panel will return to the GPS Reference Position display. This action will force the unit to re-establish a new reference position. Once the receiver has computed a new accurate reference position the position source will change from "unknown" to "average".

User: Selecting "user" will allow you to enter a position. It is very important that the new reference position be accurate. Refer to *Appendix D - GPS Reference Position* for detailed instructions on how to obtain an accurate reference position for your location.

GPS Dynamic Mode

The GPS dynamic mode setting affects the position value used by the system to derive accurate time synchronization. In dynamic mode, the average position is the current position, i.e. there is no postion averaging. Set the mode to "static" when the instrument is in a static installation. Set the mode to "dynamic" if the instrument is installed on a moving platform such as a ship or aircraft.

Oscillator Status

This display provides the oscillator type and electronic frequency control status. The oscillator control DAC value indicates the frequency control setting. The system automatically sets this value to remove frequency errors. Values may range from 0 to 65,535. Values less than 10,000 or greater

CHAPTER FIVE

than 55,000 will set the DAC fault flag that will appear in the fault status display. The Time/Status display will also indicate a fault condition.

The oscillator type indicates the oscillator that is installed. Possible oscillator types are:

Temperature-compensated crystal oscillator (TCXO) Medium-stability oven oscillator (MS-OCXO) Rubidium oscillator (Rb)

Antenna Fault Mask

This setting allows you to prevent the antenna fault from creating an alarm condition. Some installations may need to mask this fault due to special antenna situations like splitters or DC blocks that confuse the antenna detection circuit.

Signal Loss Fault Mask

This setting allows you to prevent a signal loss fault from creating an alarm condition. Some installations may need to mask this fault when operating the NTP server as a Stratum 2 server.

Clock Menu

The Clock Menu provides access to the parameters related to timekeeping. These are Time Mode, Local Offset, Hours Format, and Daylight Savings Time. These displays are all described below.

Time Mode

Time mode defines the time format used for the front-panel time display and, if installed, the optional time code or Serial Time output. The time mode does not affect the NTP output, which is always UTC. Possible values for the time mode are GPS, UTC, and local time. GPS time is derived from the GPS satellite system. UTC is GPS time minus the current leap second correction. Local time is UTC plus local offset and Daylight Savings Time. The local offset and daylight savings time displays are described below.

Local Offset

Local offset is used in calculating the current local time when the time mode is set to local (see time mode above). Press the EDIT key to change the value. Enter a negative offset for time zones west of the Greenwich meridian, and a positive offset for time zones to the east. If enabled, DST will add an additional hour.

Hours Display

The hours-display format affects the front-panel time display and is active only when the time mode is set to local time. Hours-display selections are either 12-hour format (1-12 hours with AM/PM indicator) or 24-hour format (0-23 hours).

Daylight Savings Time

Daylight Savings Time (DST) is used in calculating the current local time when the time mode is set to local. When the time mode is local this display will allow the user to enable or disable DST by pressing EDIT. If DST is disabled then any previously set start and stop times will be ignored. If DST is enabled then the start and stop times can be set by pressing the arrow keys to scroll and then ENTER. DST is active within the start-stop interval and adds one hour to the local time. If DST is active the display will show an active indicator.

FRONT-PANEL KEYPAD AND DISPLAY

CPU I/O Menu

The CPU I/O Menu is an optional menu selected from the Main Menu. It provides access to the 1PPS Pulse Width, Time Code Output Format, Programmable TTL Output and Serial Time Output. This menu will only be displayed if one of these optional outputs is installed.

1PPS Output Setup

The 1PPS-Setup display allows you to select the pulse width for the optional 1PPS output. Factory default is normally 1 millisecond wide. See details in *Appendix J - Specifications* for the 1PPS Output.

Timecode Output Setup

The Code-Out display allows you to select the optional time code format. Factory default is normally IRIG-B122. See details in *Appendix J - Specifications* for the AM Code Output.

Programmable TTL Output Setup

The optional Programmable TTL output provides user-selectable, on-time pulse rates from 1PPS to 10MPPS, or a digital timecode. This display will allow you to choose from among the various selections. Factory default is normally 10MPPS. See details in *Appendix J - Specifications* for the Programmable TTL Output.

Synthesizer (DDS) Setup

The optional Synthesizer display allows you to select the rate for the optional Direct Digital Synthesizer (DDS) Output. See details in *Appendix J - Specifications* for the Optional Programmable TTL Pulse Rate Output (Synthesized Rate).

Serial Time Output Setup

The Serial Time Output display allows you to set up the parameters for the optional, once-per-second, serial time output. Format, baud rate and parity are all user-selectable. See details about the various formats in *Appendix F - Serial Time Output*.

Display Setup

This display is selected from the Main Menu and contains parameters related to the functioning of the front-panel display. There are two parameters -- an intensity setting and a screensaver setting. The intensity setting allows you to set the brightness level of the vacuum-fluorescent display. Display intensity ranges from 12% to 100%. The screensaver capability allows you to increase the usable life of the display beyond the rated 100,000 hours. When the screensaver capability is enabled, the intensity will be reduced to half of its normal operating intensity when the unit has not detected a keypress for one hour. Press EDIT to modify the intensity and screensaver settings.

Faults

This display is selected from the Main Menu and provides system fault information. When a particular fault condition is asserted it will be followed by a flashing indicator. Otherwise the fault condition is followed by an "ok" indicator. The fault display and various fault conditions are described below:

FAULTS FLASH - ok FPGA - ok SIG- ok DAC- ok
ANT - ok POLL - ok REF - ok ENG - ok

CHAPTER FIVE

FLASH Write - This fault indicates that the microprocessor was unable to verify a write to the FLASH non-volatile parameter storage area. This should not ever occur under normal operation. The unit should be returned to the factory for repair.

FPGA Configuration - This bit indicates that the microprocessor was unable to configure the FPGA. This would be a fatal fault and the unit should be returned to the factory for repair.

SIG No Signal Time-Out - This bit indicates that the unit has not been able to acquire a GPS signal for one hour while the Time Figure of Merit has been 9, the unsynchronized condition. This could be due to a variety of reasons. If there are no other faults that could explain the inability to receive a signal, then there could be an antenna blockage. If the condition persists indefinitely, the unit may need to be returned to the factory for repair.

DAC Control Over-Range - This bit indicates that the electronic frequency control DAC for the oscillator has reached either the high (55000) or low (10000) limit while locked to the GPS signal. Unless the unit is being subjected to out-of-specification environmental conditions, this would indicate that the oscillator frequency has drifted near to the end-of-life region. This should normally only occur after about ten years of operation. The unit will continue to function until the oscillator frequency finally reaches one of the actual DAC endpoints. The unit should be returned to the factory for oscillator replacement at the customer's convenience.

ANT Antenna Cable - This fault indicates that the GPS antenna cable is either shorted or open-circuit. Check all antenna connections and cable integrity if this fault should occur.

POLL No Polling Events - This fault indicates that the GPS Subsystem is not receiving polling requests from the Linux/NTP Subsystem. This could be due to a hardware or software

failure. If the condition persists after cycling the power to the unit, this is a fatal fault and the unit should be returned to the factory for repair.

REF Time Reference - This fault indicates that the microprocessor has received an erroneous time input from the GPS receiver. If the condition persists please report it to the factory (1-877-749-3878).

ENG GPS Engine - This fault indicates that the microprocessor is unable to establish communications with the GPS engine. Please report this fault condition to the factory (1-877-749-3878).

Network4 Setup

This display is selected from the Main Menu and provides the ability to view and modify the IPv4 network settings. The parameters include Dynamic Host Configuration Protocol (DHCP), IP address, gateway and netmask settings. Enable DHCP to allow automatic system configuration of the network interface. When DHCP is disabled the user must provide address information.

FRONT-PANEL KEYPAD AND DISPLAY

Networkó Setup (Optional)

This display is only available if your Tempus LX has been configured with IPv6. It is selected from the Main Menu and provides the ability to view and modify the IPv6 network settings. Refer to *Chapter 7 - IPv6 Information*.

NTP Menu

The NTP Menu is selected from the Main Menu and provides access to the NTP Status and NTP Setup displays described below:

NTP Status

This display provides information associated with the NTP Subsystem.

```
NTP STATUS Stratum - 1 Offset - +0.0000007 sec
Source - GPS LI Bits - None
```

Stratum: This stratum field has three possible values:

Stratum 1: The server is fully synchronized and accurate.

Stratum 2: The server is synchronized to a stratum 1 server with IP address shown

in Source.

Stratum 16: The server is unsynchronized. NTP clients will not use a Stratum 16

server.

Source: The synchronization source is named here. For the Tempus LX GPS the source is GPS,

IP address of upstream source, or none.

Offset: The NTP offset indicates the accuracy of the NTP system clock relative to the GPS

Subsystem clock. Initially, if the offset between the NTP system clock and the GPS Subsystem clock is large the display will indicate "not available". After the GPS Subsystem locks, the NTP clock will synchronize to the GPS Subsystem. Once synchronization is complete, the typical offsets will range over approximately

+/- 1 microsecond.

LI Bits: Shows the status of the leap indicator bits as sent by the Tempus LX time server to the

clients in the NTP reply packets. Descriptions of the leap indicator are:

00 - None: No fault and no pending leap second.

01 - Insert Pending: No fault and a leap second insertion is pending.

10 - Delete Pending: No fault and a leap second deletion is pending.

11 - Fault: Unsynchronized fault condition exists.

NTP Setup

This display provides access to the NTP broadcast and multicast settings and provides the user with a convenient means of checking the current configuration and allows limited setup. You may also perform a more complete broadcast/multicast configuration via a telnet or ssh session or the local RS-232 console using the ntpconfig utility. This utility provides a more secure means of setup and so is more complete. It will allow you to select keys and identify trusted keys.

CHAPTER FIVE

This display will indicate that the mode is broadcast, multicast, or disabled. It allows either broadcast or multicast configuration with selection of the broadcast address, multicast time-to-live (TTL) and trusted key for MD5 authentication. The broadcast/multicast mode may also be disabled.

Broadcast Mode In this mode the broadcast address is displayed. If MD5 authentication is

selected the trusted key number will also be displayed.

Multicast Mode The multicast address must be 224.0.1.1. The TTL value is the number of router

hops that multicast traffic is permitted to pass through before expiring on the network. Multicast may also use MD5 authentication. If selected, the trusted

key number will also be displayed.

Press EDIT to change the broadcast/multicast settings. Each of the edit windows has help information available to guide you through the setup process. Note that changing the NTP multicast/broadcast settings does not take effect until the system reboots. The new parameters are loaded to the *ntp.conf* file in the */boot/etc/* directory. Only the broadcast line in the *ntp.conf* file is modified. The final display in the edit sequence requires confirmation of your intent to change the instrument settings. Once confirmation takes place, the instrument will reboot.

PTP Menu (Optional)

The PTP Menu is available only if the PTP/IEEE-1588 option has been enabled in your Tempus LX. For further information see *Appendix H - Precision Time Protocol / IEEE-1588*.

Firmware

The Firmware display is selected from the Main Menu and provides version information for the application software running on the GPS Subsystem and the Linux/NTP Subsystem (Linux Root File System and Linux Kernel). Use UP and DOWN to toggle between the information windows.

About

The About display is selected from the Main Menu and provides contact information for EndRun Technologies. The website and toll-free phone number are listed.

Chapter Six

Control and Status Commands

This chapter describes the Tempus LX control and status commands. The Tempus LX supports several application-specific commands for performing initialization/setup and for monitoring the performance and status of the Linux/NTP and GPS Subsystems. You do not need knowledge of Linux commands in order to operate the Tempus LX. However, the Tempus LX does support a subset of the standard Linux shell commands and utilities. A wealth of information is available from a variety of other sources on Linux. Only the Tempus LX specific commands will be described in this chapter. The serial I/O port physical and electrical characteristics are defined as well.

General Linux Shell Operation

You do not need to know Linux in order to operate the Tempus LX. However, for those interested, the command shell used by the Tempus LX is the Linux standard: **bash**. All commands and file names are case sensitive, which is standard for Unix-like operating systems. If you are unfamiliar with Unix-like operating systems, and you would like to be able to more closely monitor or optimize the performance of your Tempus LX you should consult good Linux reference books like:

Linux in a Nutshell, Seiver, O'Reilly & Associates, 1999.

Running Linux, Welsh, Dalheimer & Kaufman, O'Reilly & Associates, 1999.

Or the web at:

http://www.tldp.org

CHAPTER SIX

Available User Commands

COMMAND	FUNCTION	
accessconfig	Interactive shell script that guides the user in configuring telnet, ssh and snmpd access to the Tempus LX that is limited to specific hosts. The resulting /etc/hosts.allow and /etc/hosts.deny files are saved to the non-volatile FLASH disk. Factory default configuration allows access by all hosts.	
antfltmask	Prints the current setting for the Antenna Fault Mask.	
cpuopts	Returns the current settings for any installed, user-selectable, CPU Options. These are: 1PPS, AM Code or Prog TTL.	
cpuoptsconfig	An interactive script that allows the user to modify the settings for the CPU Options listed above.	
cpusertime	Prints the current settings for the optional Serial Time Output.	
cpusertimeconfig	An interactive script that allows the user to modify the settings for the optional Serial Time Output.	
eraserootfs_1	Command to erase the UPGRADE root file system FLASH partition. This must be executed prior to loading the new file system image during the Linux/NTP upgrade process.	
gpsdynmode	Prints the GPS dynamic mode currently in effect to the console.	
gpsrefpos	Prints the GPS reference position to the console.	
gpsstat	Prints the GPS Subsystem status information to the console.	
gpstrkstat	Prints the GPS satellite tracking status to the console.	
gpsversion	Prints the GPS firmware and FPGA version information to the console.	
gntphwaddr	Prints the ethernet hardware address, if the ethernet has been configured.	
gntposctype	Prints the installed oscillator type, which is TCXO or MS-OCXO.	
gntppasswd	Allows the <i>root</i> user to change the password for the two configured users on the Tempus LX: <i>gntpuser</i> and <i>root</i> . This script calls the standard Linux passwd binary and then saves the resulting /etc/shadow file to the non-volatile FLASH disk.	
gntprootfs	Prints the current root file system image, either Tempus- LXGPS_0 (factory default) or TempusLXGPS_1 (field up- grade) which is running in the Tempus LX to the console.	
gntpstat	Parses the output of ntpq -c peers to obtain the system peer status of the NTP GPS reference clock. It also retrieves the current reference clock polling status data and prints it to the console.	
gntptimemode	Prints the time mode settings in effect for the front-panel display, or any optional time code or Serial Time output.	
gntptimemodeconfig	Interactive shell script that guides the user in configuring the time mode settings for any optional time code output or front-panel display. Allows setting to the LOCAL, GPS or UTC timescale.	

CONTROL AND STATUS COMMANDS

gntpversion	Prints the Linux/NTP Subsystem software version information to the console.
gptpstat (optional)	Prints the status of the optional PTP/IEEE-1588 subsystem.
help	Prints help for Tempus LX commands (not Linux).
inetdconfig	Interactive shell script that allows the user to configure the list of protocol servers which are started by the inetd server daemon running in the Tempus LX.
kplockstat	Prints the front-panel keypad lockout status.
lockoutkp	Locks out access to the front-panel keypad EDIT key.
netconfig	Interactive shell script that allows the user to configure the IP network subsystem of the Tempus LX.
ntpconfig	Interactive shell script that guides the user in configuring the NTP subsystem. Allows configuration of MD5 authentication and broadcast/multicast mode. All parameters are retained in non-volatile FLASH disk storage.
ptpconfig ptp2config (optional)	Interactive shell script that guides the user in configuring parameters for the optional PTP/IEEE-1588 protocol.
ptpversionconfig (optional)	Interactive shell script that guides the user in selecting either PTP/IEEE-1588 version 1 or version 2.
setantfltmask	Command to enable or mask the Antenna Fault.
setgpsdynmode	Allows the user to set the dynamic mode of operation of the GPS Subsystem.
setgpsrefpos	Interactive shell script that prompts the user for an accurate reference position, performs syntax and argument validity checking then passes the position to the GPS Subsystem.
setsigfltmask	Command to mask or enable the Signal Loss Fault.
sigfltmask	Prints the current setting for the Signal Loss Fault mask.
unlockkp	Unlocks access to the front-panel keypad EDIT key.
updaterootflag	Command to update the flag stored in FLASH that is read by the Linux bootloader at boot time to select operation with either the FACTORY or UPGRADE root file system.
upgradegps	Shell script that facilitates the GPS Subsystem firmware upgrade process.
upgradekernel	Shell script that facilitates the Linux kernel firmware upgrade process. Limited applicability. Use with caution.

Detailed Command Descriptions

accessconfig

This command starts an interactive shell script that will allow the root user to configure limitation of **telnet**, **ssh** and **snmp** access to the Tempus LX. By default, the unit is configured to allow access by all users. If you need to limit **telnet**, **ssh** or **snmp** access, e.g. for security reasons, you must run this script as root from either the RS-232 serial I/O port or from a **telnet** or **ssh** session.

This script modifies these files: /etc/hosts.allow and /etc/hosts.deny. These are non-volatilely stored in the FLASH disk /boot/etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

Set: accessconfig

Tempus LX response: Interactive shell script is started.

antfltmask

This command displays the current setting for the Antenna Fault Mask.

Query: antfltmask

Tempus LX response: Antenna Fault is ENABLED

cpuopts

This command displays the current settings for the installed CPU Options.

Query: cpuopts

Tempus LX response: CPU Option TIME CODE is installed.

Current Setting = IRIG-B122.

cpuoptsconfig

This command starts an interactive shell script that will allow the root user to change the settings of any installed CPU Options. The user-selectable options are: 1PPS, AM Code, and Prog TTL.

Set: cpuoptsconfig

Tempus LX response: Interactive shell script is started.

cpusertime

This command displays the current settings for the optional Serial Time Output. Settings for the three NMEA Sentences are always shown but are only applicable if you have selected NMEA as the Output Format Setting. More information about the various formats is in *Appendix F - Serial Time Output*.

Query: cpusertime

Tempus LX response: Current Serial Time Output Baud Rate Setting = 9600

Current Serial Time Output Format Setting = Sysplex Current Serial Time Output Parity Setting = Odd

Current NMEA Sentence 1 Setting - ZDA Current NMEA Sentence 2 Setting - NONE Current NMEA Sentence 3 Setting - NONE

CONTROL AND STATUS COMMANDS

cpusertimeconfig

This command starts an interactive shell script that will allow the root user to change the settings of the optional Serial Time Output. The user-selectable outputs are the format (Sysplex, Truetime, EndRun, EndRunX, NENA0, NENA1, NENA8 and NMEA), the baud rate (4800, 9600, 19200, 57600) and the parity (ODD, EVEN, or NONE). The three NMEA sentences can also be changed but are applicable only if the Output Format is NMEA. More information about the various formats is in *Appendix F - Serial Time Output*.

Set: cpusertimeconfig

Tempus LX response: Interactive shell script is started.

eraserootfs_1

This command erases the UPGRADE root file system FLASH partition in preparation for performing a Linux/NTP Subsystem firmware upgrade. See *Appendix B - Upgrading the Firmware* for more information.

Set: eraserootfs_1

Tempus LX response: Erase progress as percent is shown.

gpsdynmode

This command displays the current GPS Subsystem dynamic mode of operation. It has two possible settings: ON or OFF. When it is ON, it is assumed that the Tempus LX is installed on a moving platform. When it is OFF, it is assumed that the Tempus LX is installed in a stationary location.

When the dynamic mode is OFF, the Tempus LX will use its accurate reference position to implement Timing Receiver Autonomous Integrity Monitoring (TRAIM) for the utmost in reliability during any GPS system faults. In addition, single satellite operation is possible once an initial accurate position has been determined.

When the dynamic mode is ON, only a very minimal TRAIM algorithm is in effect because the accurate reference position is not static. In addition, a minimum of four satellites must be visible and only 3-D position fixes are used. When the dynamic mode is ON, the source reported for the accurate reference position by gpsrefpos is set to DYN.

Query: gpsdynmode

Tempus LX response: **OFF**

gpsrefpos

This command displays the current GPS Subsystem reference position. The source of the position, which is one of UNK (unknown), DYN (dynamic), USR (user entered) or AVG (24 hour average of GPS fixes) is displayed first. The WGS-84 latitude and longitude in degrees, minutes, seconds format and the height above the WGS-84 reference ellipsoid in meters follow. Refer to *Appendix D - GPS Reference Position* for details.

Query: gpsrefpos

Tempus LX response:

CURRENT REFERENCE POSITION = AVG N38d26m36.11s W122d42m56.50s +00032.5 meters

CHAPTER SIX

qpsstat

This command allows the user to query the status of the GPS Subsystem. During normal operation, the NTP daemon polls the GPS Subsystem every 16 seconds. The results of this poll are used to steer the system clock and are saved to a log file. This command parses and formats the data contained therein and prints this fixed-length string having these fields:

LKSTAT TFOM = ? YEAR DOY HH:MM:SS.ssssssss LS LF S N VCDAC C/No FLTS

Where:

LKSTAT is the tracking status of the engine, either LOCKED or NOTLKD.

TFOM = ? A detailed explanation of TFOM is in *Appendix E - Time Figure-of-Merit*.

Briefly, TFOM indicates clock accuracy where:

- 3 time error is < 100 ns
- 4 time error is < 1 us
- 5 time error is < 10 us
- 6 time error is < 100 us
- 7 time error is ≤ 1 ms
- 8 time error is < 10 ms
- 9 time error is > 10 ms, unsynchronized state if never locked to GPS.
- YEAR is the year of the UTC timestamp of the most recent NTP polling request received by the GPS engine from the NTP reference clock driver.
- DOY is the day-of-year of the UTC timestamp of most recent NTP polling request received by the GPS engine from the NTP reference clock driver.
- HH:MM:SS.ssssssss is the hour, minute, second.subsecond UTC timestamp of the most recent NTP polling request received by the GPS engine from the NTP daemon reference clock driver.
- LS is the current number of leap seconds difference between the UTC and GPS timescales (13 at the time of this writing).
- LF is the future (at the next UTC midnight) number of leap seconds difference between the UTC and GPS timescales (13 at the time of this writing).
- S is the Signal Processor State, one of 0 (Acquiring), 1 (GPS Locking), 2 (GPS Locked).
- N is the number of GPS satellites being tracked, 0 to 8.
- VCDAC is the upper 16 bits of the oscillator Voltage Control DAC word, 0 to 65535 with larger numbers implying higher oscillator frequency. Typical range is 20000 to 38000.
- C/No is the Carrier Signal-to-Noise Ratio, 0.00 to 99.9, measured in dB in the GPS data rate bandwidth. Typical range is 30 to 45.
- FLTS is the fault status, which displays the current summary status of the GPS Subsystem.

 The summary status is contained in sixteen bits which are displayed in four

CONTROL AND STATUS COMMANDS

hexadecimal characters. Assertion of any of these bits will also be indicated by illumination of the red LED. Each bit of each character indicates the status of a subsystem component:

	Bit 3	Bit 2	Bit 1	Bit 0
Char 0	FLASH Write	FPGA Config	No Signal	DAC Control
	Fault	Fault	Time-Out	Over-Range
Char 1	Antenna Fault	No Polling Events	Time Input Fault	GPS Comm Fault
Chai i	Antenna Fault	No Polling Events	Time input rauit	GPS Comm raun
Char 2	Not Used	Not Used	Not Used	Not Used

DAC Control Over-Range: This bit indicates that the electronic frequency control DAC for the oscillator has reached either the high (55000) or low (10000) limit while locked to the GPS signal. Unless the unit is being subjected to out-of-specification environmental conditions, this would indicate that the oscillator frequency has drifted near to the end of life region. This should normally only occur after about ten years of operation. The unit will continue to function until the oscillator frequency finally reaches one of the actual DAC endpoints. The unit should be returned to the factory for oscillator replacement at the customer's convenience.

No Signal Time-Out: This bit indicates that the unit has not been able to acquire a GPS signal for one hour while the Time Figure of Merit has been 9, the unsynchronized condition. This could be due to a variety of reasons. If there are no other faults that could explain the inability to receive a signal, then there could be an or antenna failure or blockage. If the condition persists indefinitely, and a problem with the antenna is not evident, the unit may need to be returned to the factory for repair.

FPGA Config Fault: This bit indicates that the microprocessor was unable to configure the FPGA. This would be a fatal fault and the unit should be returned to the factory for repair.

FLASH Write Fault: This bit indicates that the microprocessor was unable to verify a write to the FLASH non-volatile parameter storage area. This should not ever occur under normal operation.. The unit should be returned to the factory for repair.

GPS Comm Fault: This bit indicates that the microprocessor is unable to establish communications with the GPS engine. Please report this fault condition to the factory (1-877-749-3878).

Time Input Fault: This bit indicates that the microprocessor received an erroneous time input from the GPS engine. If the condition persists please report it to the factory (1-877-749-3878).

No Polling Events: This bit indicates that the GPS Subsystem is not receiving polling request from the Linux/NTP Subsystem. This could be due to a hardware or software failure. If the condition persists after cycling the power to the unit, this is a fatal fault and the unit should be returned to the factory for repair.

Antenna Fault: This bit indicates that the GPS antenna or downlead cable has a fault. It indicates either an over or under current condition. Usually it means that the antenna downlead cable is not plugged into the connector on the rear of the Tempus LX. If the condition persists after checking the antenna/downlead for obvious faults, this is a fatal fault and the unit should be returned to the factory for repair.

CHAPTER SIX

The example response indicates that there has been a period without tracking a GPS signal that exceeded the time-out period, that there was a FLASH Write Fault and that there is an Antenna Fault.

Query: gpsstat

Tempus LX response:

LOCKED TFOM = 4 2001 092 04:48:56.347916732 13 13 2 7 28605 41.6 008A

gpstrkstat

This command displays the current GPS Subsystem satellite tracking status. A list of eight satellite numbers is displayed, one for each receiver channel. Satellite number 0 is an invalid number and indicates that no satellite is being tracked on that channel. Valid satellite numbers range from 1 to 32.

Query: gpstrkstat

Tempus LX response: CURRENT SVs TRKD = 08 11 13 22 31 00 00 00

gpsversion

This command displays the firmware and hardware versions of the GPS Subsystem.

Query: gpsversion

Tempus LX response: F/W 1.00 FPGA 0202

gntphwaddr

This command displays the ethernet hardware address, if the IP network is properly configured. Otherwise it returns nothing.

Query: gntphwaddr

Tempus LX response: 00:D0:C9:25:78:59

gntposctype

This command displays the installed oscillator type. It is either TCXO or MS-OCXO. The standard oscillator is the TCXO.

Query: gntposctype

Tempus LX response: Installed Oscillator is TCXO.

gntppasswd

This command allows the root user to change the passwords of the two configured users on the system: *root* and *gntpuser*. Arguments passed to **gntppasswd** on the command line are passed verbatim to the real **passwd** binary program. When **passwd** returns, the resulting modified /etc/shadow file is copied to the non-volatile /boot/etc directory.

To change root password:

Set: gntppasswd

Tempus LX response: The passwd interactive utility starts.

CONTROL AND STATUS COMMANDS

To change entpuser password:

Set: gntppasswd cntpuser

Tempus LX response: The passwd interactive utility starts.

gntprootfs

This command displays the currently booted root file system image. It can be either TempusLXGPS_0 (factory image) or TempusLXGPS_1 (field upgrade image). Refer to *Appendix B - Upgrading the Firmware* for detailed instructions on performing the upgrade procedure.

Query: gntprootfs

Tempus LX response: BOOT_IMAGE=TempusLXGPS_1

gntpstat

This command allows the user to query the status of the NTP subsystem. It retrieves information from the NTP distribution **ntpq** binary using the peers command to determine the current synchronization status of the NTP subsystem. It then retrieves the last line in the logfile /var/log/praecis0.monitor controlled by the NTP daemon reference clock driver that communicates with the GPS Subsystem. This logfile is updated every 16 seconds under normal operation. It parses and formats the data contained therein and prints this fixed-length (generally, grossly unsynchronized states could cause the floating offset field to overflow momentarily) string having these fields:

LKSTAT TO GPS, Offset = +S.ssssss, TFOM = ? @ YEAR DOY HH:MM:SS.sssssssss LS

Where:

LKSTAT is the system peer status of the NTP daemon relative to the GPS Subsystem, either

LOCKED or NOTLKD. NOTLKD can imply several things: the system has just started, there is a fault in the GPS Subsystem which has caused NTP to either be unable to obtain timing information from the GPS Subsystem or to reject the timing information that it is obtaining from it.

+S.sssss is the offset in seconds between the NTP system clock and the GPS Subsystem clock. Positive implies that the system clock is ahead of the GPS Subsystem.

TFOM = ? A detailed explanation of TFOM is in *Appendix E - Time Figure-of-Merit*.

Briefly, TFOM indicates clock accuracy where:

- 3 time error is < 100 ns
- 4 time error is < 1 us
- 5 time error is < 10 us
- 6 time error is < 100 us
- 7 time error is < 1 ms
- 8 time error is < 10 ms
- 9 time error is > 10 ms, unsynchronized state if never locked to GPS.

YEAR is the year of the UTC timestamp of most recent NTP polling request received by the GPS engine from the NTP reference clock driver.

CHAPTER SIX

DOY is the day-of-year of the UTC timestamp of most recent NTP polling request received by the GPS engine from the NTP reference clock driver.

HH:MM:SS.sssssss is the hour, minute, second.subsecond UTC timestamp of the most recent NTP polling request received by the GPS engine from the NTP daemon reference clock driver.

LS is the current number of leap seconds difference between the UTC and GPS timescales (13 at the time of this writing).

```
Query: gntpstat

Tempus LX response:

LOCKED TO GPS, Offset = +0.000024, TFOM = 4 @ 2001 092 06:03:10.904312858 13
```

gntptimemode

This command displays the current time mode for the front-panel display or any optional time code or Serial Time outputs. Time modes are UTC, GPS and LOCAL. The displayed Local Time Offset from UTC and the DST Start/Stop parameters are only valid when the Time Mode is LOCAL. A positive Local Time Offset implies a longitude east of the Greenwich meridian and that local time is ahead of UTC.

```
Query: gntptimemode

Tempus LX response: Time Mode = LOCAL

Local Time Offset from UTC = -16 (half hours)

DST Start Month = Apr Sunday = 1st Hour = 02

DST Stop Month = Oct Sunday = Last Hour = 02
```

gntptimemodeconfig

This command starts an interactive shell script that will allow the user to configure the time mode of any optional timecode outputs, Serial Time output, or front-panel display of the Tempus LX. *These settings have no effect on the operation of the NTP daemon or the underlying Linux operating system time. These ALWAYS operate in UTC.*

By default, the unit is configured to operate in UTC mode. If you need to modify the setting, you must run this script as root. Settings made using this command are non-volatile.

```
Set: gntptimemodeconfig
Tempus LX response: Interactive shell script is started.
```

aptpstat (Optional)

This command is only available if the PTP/IEEE-1588 option has been installed. Refer to *Appendix H - Precision Time Protocol/IEEE-1588* for more information.

gntpversion

This command displays the firmware version and build date of the Linux/NTP Subsystem (root file system).

CONTROL AND STATUS COMMANDS

Query: gntpversion

Tempus LX response:

Tempus LX GPS 6010-0042-000 v 1.00 Wed Jan 16 22:38:21 UTC 2004

help

This command displays a list of the Tempus LX commands (not Linux commands). To get help on a particular command you would type **help**, followed by the command.

Query: help

Tempus LX response: Tempux LX commands are displayed.

Query: help gpsstat

Tempus LX response: Information specific to the **gpsstat** command is displayed.

inetdconfig

This command starts an interactive shell script that will allow the user to configure the list of protocol servers which are started by the **inetd** server daemon running in the Tempus LX. Three protocol servers may be configured: TIME, DAYTIME, and TELNET. By default, the unit is configured to start all of these protocol servers. If you need to disable start-up of some or all of these, e.g. for security reasons, you must run this script as *root* from either the RS-232 serial I/O port or from a **telnet** or **ssh** session.

This script modifies the /etc/inetd.conf file, which is non-volatilely stored in the FLASH disk /boot/ etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

Set: inetdconfig

Tempus LX response: Interactive shell script is started.

kplockstat

This command prints the status, either locked or unlocked, of the front-panel keypad EDIT key. When the EDIT key is locked, it will prevent unauthorized tampering with the unit. All other keys are still enabled so you may continue to read the status and current settings of the Tempus LX. Refer to the lockoutkp and unlocked commands.

Set: kplockstat
Tempus LX response: UNLOCKED

lockoutkp

This command locks out access to the front-panel keypad EDIT key. When the EDIT key is locked, it will prevent unauthorized tampering with the unit. All other keys are still enabled so you may continue to read the status and current settings of the Tempus LX. Refer to the **kplockstat** and **unlockkp** commands.

Set: lockoutkp

Tempus LX response: Front-panel keypad EDIT key disabled.

CHAPTER SIX

netconfig

This command starts an interactive shell script that will allow the user to configure the IP network subsystem of the Tempus LX. By default, the unit is configured to configure itself using the Dynamic Host Configuration Protocol (DHCP). If you need to set up static IP configuration, you must run this script as *root* from the RS-232 serial I/O port during the installation process. Refer to *Chapter 2 - Using netconfig to Set Up Your IP* for details on the use of the command.

This script creates or modifies these files: /etc/HOSTNAME, /etc/hosts, /etc/networks, /etc/resolv.conf and /etc/rc.d/rc.inet1. All of these are non-volatilely stored in the FLASH disk /boot/etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

Set: netconfig

Tempus LX response: Interactive shell script is started.

ntpconfig

This command starts an interactive shell script that will allow the user to configure the NTP subsystem of the Tempus LX. By default, the unit is configured to authenticate its replies to clients using its default MD5 keys in the /etc/ntp.keys file. If you need to create your own MD5 keys (recommended) or set up broadcast/multicast operation, you must run this script as root. Refer to Chapter 2 - Configuring the Network Time Protocol for details on the use of this command.

The two files that are modified are /etc/ntp.keys and /etc/ntp.conf. Both of these are non-volatilely stored in the FLASH disk /boot/etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

Set: ntpconfig

Tempus LX response: Interactive shell script is started.

ptpconfig and ptp2config (Optional)

These commands are only available if the PTP/IEEE-1588 option has been installed. Refer to *Appendix H - Precision Time Protocol/IEEE-1588* for more information.

ptpversionconfig (Optional)

This command is only available if the PTP/IEEE-1588 option has been installed. Refer to *Appendix H - Precision Time Protocol/IEEE-1588* for more information.

setantfltmask

This command allows the user to enable or mask the GPS antenna fault. Parameter for this command is either MASKED or ENABLED. Setting this command to MASKED will prevent the antenna fault from creating an alarm condition. Some installations may need to mask this fault due to special antenna situations like splitters or DC blocks that confuse the antenna detection circuit. The factory default setting is ENABLED.

Set: antfltmask MASKED

Tempus LX response: Antenna Fault Mask set to MASKED

CONTROL AND STATUS COMMANDS

setgpsdynmode

This command accepts a single argument: ON or OFF to allow the user to set the dynamic mode of operation of the GPS Subsystem. By default, the unit is configured for static operation, so this setting is OFF. If the Tempus LX will be mounted on a moving platform, like a ship, then this setting must be changed to ON. The change takes place immediately and is stored non-volatilely.

Set: setgpsdynmode ON

Tempus LX response: GPS Dynamic Mode is ON.

setgpsrefpos

This command starts an interactive shell script that will allow the user to set the accurate, reference position of the Tempus LX. By default, the unit is configured to locate itself using the GPS satellites. In some situations, visibility of the sky is limited and the unit will not be able to determine its position. In this case, the user must determine an accurate WGS-84 position by other means and input it using this command. If you need to set the accurate reference position, you must run this script as root. The changes take place immediately. Refer to *Appendix D - GPS Reference Position* for details. If the GPS dynamic mode setting is ON (see gpsdynmode/setgpsdynmode commands), then running this script will have no effect.

In addition to setting a new accurate, reference position, the user can also invalidate an existing one. This will force the Tempus LX to re-establish a new reference position using the GPS satellite constellation.

Set: setgpsrefpos

Tempus LX response: Interactive shell script is started.

setsigfltmask

This command allows the user to enable or mask the Signal Loss Fault. Parameter for this command is either MASKED or ENABLED. Setting this command to MASKED will prevent a signal loss fault from creating an alarm condition. Some installations may need to mask this fault when operating the NTP server as a Stratum 2 server. The factory default setting is ENABLED.

Set: sigfltmask MASKED

Tempus LX response: Signal Loss Fault Mask set to MASKED

sigfltmask

This command displays the current setting for the Signal Loss Fault Mask.

Query: sigfltmask

Tempus LX response: Signal Loss Fault is ENABLED

unlockkp

This command unlocks access to the front-panel keypad EDIT key. When the EDIT key is locked, it will prevent unauthorized tampering with the unit. All other keys are still enabled so you may continue to read the status and current settings of the Tempus LX. Refer to the kplockstat and lockoutkp commands.

CHAPTER SIX

Set: unlockkp

Tempus LX response: Front-panel keypad EDIT key enabled.

updaterootflag

This command allows the user to update the configuration of the Linux bootloader after a new root file system image has been uploaded to the UPGRADE root file system partition, <code>/dev/rootfs_1</code> of the Tempus LX FLASH disk. It may also be used to reset the default back to the FACTORY root file system partition. Refer to <code>Appendix B - Upgrading the Firmware</code> for detailed instructions for performing the upgrade procedure. One argument is accepted, whose value is either 0 or 1, causing a flag to be set that will indicate to the bootloader which root file system image should be loaded by default. If an argument value of 2 is given, then the currently configured default root file system is shown.

Set: updaterootflag 1

Tempus LX response: UPGRADE is the default root file system.

Query: updaterootflag 2

Tempus LX response: UPGRADE is the default root file system.

upgradegps

This script allows the user to upgrade the GPS Subsystem firmware. It requires one argument: the path to the binary file to be uploaded to the GPS engine. It issues the commands over the serial port to the GPS Subsystem that are needed to start the X-modem file transfer, and then displays the responses from the GPS Subsystem to the console. When the X-modem 'C' character appears, indicating that the GPS Subsystem is ready to receive the file, you must hit the <ENTER> key, and the transfer will begin. After about one minute, it should complete, at which point you should see the GPS Subsystem boot messages appear on the console. From these, you will be able to verify that the firmware was successfully upgraded.

In the example console output below, lines which begin with "---" are generated by the upgradegps script. All other lines are from the GPS Subsystem, with the exception of the shell message indicating that the process cat < /dev/arm_user has been terminated, which is normal. In this example, the 'C' character was received three times before the user hit the <ENTER> key to begin the transfer. The last three lines are the boot messages that are sent by the GPS Subsystem as it comes up. The firmware version should match that of the binary file that was uploaded. See *Performing the GPS Upgrade* in *Appendix B - Upgrading the Firmware* for more information.

```
Set: upgradegps /tmp/6010-0020-000.bin
Tempus LX response:
---When you see the `C` character, hit <enter> to begin the upload.

Waiting for download using XMODEM 128 or XMODEM 1K (both with CRC).
Control X will abort download.
CCC
----Starting file upload, should take about 90 seconds...

/sbin/upgradegps: line 26: 27618 Terminated cat </dev/arm_user
---You should see the GPS subsystem startup message now. If not, you
---may need to check your binary file and re-perform the procedure.
```

CONTROL AND STATUS COMMANDS

```
Tempus Bootloader 6010-0050-000 v 1.00 - May 28 2004 17:31:05 FW 6010-0020-000 v 1.00 - Aug 18 2004 10:47:41 FPGA 6020-0005-000 v 0202
```

upgradekernel

This script allows the user to change the Linux kernel firmware. It requires one argument: the path to the file to be uploaded to the Tempus LX. Changing the Linux kernel firmware will enable IPv6 operation and should only be done if you have a requirement for IPv6. See *Chapter 7 - IPv6 Information* and *Performing the Linux Kernel Upgrade* in *Appendix B - Upgrading the Firmware* for more information.

Set upgradekernel /tmp/newkernelimage

Tempus LX response: Interactive shell script is started.

RS-232 Serial I/O Port Signal Definitions

The RS-232 DB9M connector on the rear panel of the Tempus LX is wired as shown below. In order to connect the Tempus LX to another computer, a null-modem adapter must be used. The serial cable provided with the shipment is wired as a null-modem adapter and can be used to connect the Tempus LX to your computer.

Tempus LX DB9M Pin	Signal Name
1	Not Connected
2	Receive Data (RX)
3	Transmit Data (TX)
4	Data Terminal Ready (DTR)
5	Ground
6	Data Set Ready (DSR)
7	Request To Send (RTS)
8	Clear To Send (RTS)
9	Not Connected

CHAPTER SIX

Chapter Seven

IPv6 Information

EndRun Technologies understands that IPv6 is still in the experimental stage with essentially no mainstream deployment. Customers who are not interested in IPv6 need not burden your system with it. You have a choice of an IPv4-only kernel (recommended) or the IPv4/IPv6-kernel. You may freely change this at any time with an easy software download from our website.

To determine which kernel resides in your Tempus LX check the firmware version using the front-panel keypad/display. Or you can use the console port command **cat /proc/version**.

An IPv4-only kernel will have a part number and version similar to:

6010-0041-000 ver 2.4.31-IPv4

An IPv4/IPv6 kernel will have a part number and version similar to:

6010-0041-100 ver 2.4.31-IPv6

If you want to change your kernel please refer to *Appendix B - Upgrading The Firmware* for instructions. The following text refers to products with the IPv4/IPv6 kernel.

Enabling New IPv6 Capabilities

The presence of an IPv6-capable kernel will automatically enable most of the new IPv6 capabilities. By default, autoconfiguration of the ethernet interface via IPv6 Router Advertisements is enabled. To disable acceptance of Router Advertisements, or to configure a static IPv6 address and default IPv6 gateway, you must either run the interactive **netconfig** script or use the front-panel keypad/display. Either method will allow you to configure your ethernet interface for both IPv4 and IPv6 operation. Using the **netconfig** script has the advantage that you can also configure the hostname and domainname for the unit, and any nameservers you may want it to have access to.

OpenSSH

By default, **sshd** is factory-configured to listen on both IPv4 and IPv6 addresses. It may be forced to listen on either IPv4 only, or IPv6 only by editing the /etc/rc.d/rc.inet2 startup script, where **sshd** is started, and then copying it to /boot/etc/rc.d.

Net-SNMP

By default, **snmpd** is factory configured to listen on both IPv4 and IPv6 addresses. This may be changed by editing /etc/rc.d/rc.local and modifying the agent address argument passed to **snmpd** at start-up, and then copying it to /boot/etc/rc.d.

CHAPTER SEVEN

IPv6-Capable syslog-ng

To enable remote syslogging to an IPv6 host, you will need to edit the new /etc/syslog-ng.conf file and copy it to /boot/etc. At boot time, the presence of both the syslog-ng daemon and the boot/etc/syslog-ng.conf file will cause the new IPv6-capable syslog-ng daemon to be started instead of the previous syslogd/klogd pair of daemons. These two files remain on the system for backward compatibility with customers' existing /etc/syslog.conf setups, but they are not IPv6 capable. If you are not currently directing your system logs to a remote host, or you are not using IPv6, then there is little or need or benefit to changing to syslog-ng.

IPv4-Only Protocols

There are several protocols which are not IPv6 capable: **telnet** (client and server), **http**, **ftp** and **dhcpcd**. Due to their intrinsic insecurity, **telnet** and **ftp** are repidly being deprecated, and probably have little business running over an IPv6 network. The address autoconfiguration capabilities of IPv6 make the DHCP protocol less important, however it is likely that the new **dhcpv6** capability will appear in a future upgrade.

Chapter*Eight*

HTTP Interface

This chapter briefly describes the HTTP interface that resides on the Tempus LX GPS Time Server. The HTTP interface to the Tempus LX is a fast and easy-to-use graphical interface that is compliant with your standard web browser. Simply point your browser to the IP address of the Tempus LX and login securely with HTTP. Security-conscious customers may disable the HTTP interface (see the end of this appendix for instructions). Note: The HTTP Interface is not IPv6-compliant.

The HTTP interface is not available in older Tempus LX models. If you have an older model you may want to contact EndRun for information on how to upgrade your Tempus LX to be HTTP-capable. The older models have a Linux Subsystem root file system (RFS) number of 6010-0042-000. To see the number go to Firmware on the front-panel display or enter the **gntpversion** command via the network/serial port. The newer Tempus LX models have (or can have) the HTTP interface capability. These models have a Linux Subsystem RFS number of 6010-0044-000.

The HTTP implementation in the Tempus LX uses HTTPS (HTTP over SSL). Secure Socket Layer (SSL) is a sublayer under regular HTTP. HTTPS enhances security because it encrypts and decrypts the requested and returned pages from the server.

The HTTP implementation is built from the standard Apache/1.3.33 distribution from:

http://httpd.apache.org

See *Appendix A - Security, HTTP* for information on changing the default HTTP configuration and SSL certificates.

IMPORTANT

The domain name server IP address is required by the Apache web server. When using netconfig (see **Chapter 6** - **Control and Status Commands**) to configure the TCP/IP parameters be sure to configure the name server. Only one name server is required, two gives some redundancy. The HTTP Interface will not start if this is configured incorrectly.

HTTP Interface Description

For security reasons the web pages on the Tempus LX show status information only. You cannot reconfigure the Tempus LX except for upgrading firmware, which is done with several security measures in place. To reconfigure the Tempus LX you will need to use the network or serial port command line interface.

NOTE

For proper operation, your web browser must be configured to allow pop-up windows and have Javascript enabled.

To get started with the web interface simply point your browser to the IP address of the Tempus LX and log in securely with HTTP. For example:

http://192.168.1.1

A warning dialog page will be presented for the certificate. Acknowledge the dialog page and the server will continue to load, protected by SSL. The browser should display the "Lock" icon, indicating that the page is protected by SSL. To maximize security you should replace the SSL Certificate. See *Appendix A - Security, HTTP* for details.

Below is a picture of the login page:

Navigation

The main menu tabs across the top of each webpage allow you to navigate through the status information in the Tempus LX while links on the lefthand side of each webpage provide subcategory navigation.

HTTP INTERFACE

For example, in the page below the main menu tabs are: Home, Receiver, Clock, I/O, Faults, Network, NTP, PTP and Firmware. The subcategory links on this particular page are: IPv4, IPv6 and DNS. IPv4 is selected.

The top-hand tabs and left-side links are logically arranged for easy navigation. The following table defines this relationship:

Tab	Information	Links
Home	Overall Tempus LX Status Info	Login, Logout
Receiver	GPS Receiver Status	Receiver, Oscillator
Clock	Clock Status	
I/O	I/O Status (Options)	
Faults	Fault Status	
Network	IPv4 Network Status	IPv4, IPv6, DNS
NTP	NTP Status	
PTP	PTP/IEEE-1588 Status (Option)	
Firmware	Firmware Information	Firmware Status, Linux Subsystem Upgrade, GPS Subsystem Upgrade, Reboot

Page Descriptions

Home Page

This page contains general status information. Data fields are:

UTC Time

Shows the current hours, minutes and seconds in UTC.

CHAPTER EIGHT

Date

Shows the current UTC date.

Receiver

Shows whether the GPS receiver is locked or not.

TFOM

Shows the current TFOM value. See *Appendix E - Time Figure of Merit* for more information.

System Status

Shows if any system fault is present. If a system fault exists, go to the Faults Page to see which fault it is.

Receiver Page

This page contains information related to the GPS Receiver. Data fields are:

State

Shows whether the GPS receiver is locked or not.

TFOM

Shows the current TFOM value. See *Appendix E - Time Figure of Merit* for more information.

Satellite ID

This field lists the satellites that are currently being tracked. Up to 8 may be tracked at a time.

Average C/No

The carrier-to-noise ratio is an indicator of the GPS signal quality. This number typically ranges from 30 to 45 dB when the Tempus LX is locked.

GPS Dynamic Mode

This field shows whether the dynamic mode is set or not. Dynamic mode should be OFF when the Tempus LX is in a static (not moving) position. To change the dynamic mode setting use the **gps-dynmode** command.

Reference Position Source

The source of the reference position can be Unknown, Dynamic, User-Entered or Average (24-hour average of GPS fixes). To change the reference position source use the **gpsrefpos** command.

Reference Position Latitute, Longitude and WGS-84 Height

The WGS-84 latitude and longitude in degrees, minutes, seconds format and the height above the WGS-84 reference ellipsoid in meters is shown. Refer to *Appendix D - GPS Reference Position* for details.

Last Position Fix Latitute, Longitude and WGS-84 Height

This field shows information for the most recent position fix. The WGS-84 latitude and longitude in degrees, minutes, seconds format and the height above the WGS-84 reference ellipsoid in meters is shown.

HTTP INTERFACE

Antenna Fault Mask

This field shows the current setting for the Antenna Fault Mask. When the antenna fault is masked this will prevent the antenna fault from creating an alarm condition. Some installations may need to mask this fault due to special antenna situations like splitters. To change the Antenna Fault Mask use the **setantfltmask** command.

Signal Fault Mask

This field shows the current setting for the Signal Alarm Mask. When the signal alarm is masked it will prevent a signal loss fault from creating an alarm condition. Some installations may need to mask this fault when operating the NTP server as a Stratum 2 server. To change the signal alarm mask use the **setsigfltmask** command.

Receiver (Oscillator) Page

This page shows receiver oscillator control information such as:

Oscillator Type

This field shows the oscillator type that is installed in the Tempus LX. It will be either TCXO (standard) or MS-OCXO (option) or Rubidium (option).

DAC

Is the upper 16 bits of the oscillator voltage control DAC word, 0 to 65535, with larger numbers implying higher oscillator frequency. Typical range is 20000 to 38000.

Clock Page

This page shows the configuration of the Tempus LX Time Server except for any optional I/O which is listed on the I/O page. Fields are:

Time Mode

This field shows the current time mode setting. Possible settings are UTC, GPS and Local. Since NTP always uses UTC, this setting only affects any optional Time Code Output or Serial Time Output. For example, if your Tempus LX has a Time Code Output and this field shows Local, then the time contained in the Time Code Output will be LOCAL time but NTP will remain at UTC time. To change the time mode setting use the **gntptimemodeconfig** command via the network/serial port.

Local Time Offset

This field shows the offset from UTC and is only valid when the Time Mode is Local. A positive Local Time Offset implies a longitude east of the Greenwich meridian. To change the local offset use the **gntptimemodeconfig** command.

Hour Display Format

This field shows the format used for the time on the front-panel display. Options are 24 Hour Mode and 12 Hour Mode.

Keypad Lockout

This field shows whether the front-panel keypad is locked or not. Changing the keypad lockout can only be done through the network/serial port command line. To change use the **lockoutkp** or **unlockkp** commands.

CHAPTER EIGHT

Daylight Savings Time (DST), DST Start, DST End

The DST fields show whether DST is enabled and if so, what the DST Start and Stop Times are. For example, in most of the U.S.A. the DST Start Time is the 2nd Sunday in March at 2 a.m. The DST End Time is the 1st Sunday in November at 2 a.m. To change the DST settings use the gntp-timemodeconfig command.

I/O Page

This page shows any installed CPU Options and their settings. These are optional outputs that are generated from the CPU Module in the Tempus LX. A basic Tempus LX Time Server has no CPU Options installed. Possible options are a 1PPS Output, a Time Code (or AM Code) Output, a Programmable TTL Output, and a Serial Time Output. Use commands cpuoptsconfig and cpuser-timeconfig via the network/serial port to change the settings of the CPU Options.

Faults Page

This page lists all possible fault conditions of the GPS Subsystem. The various faults are described below:

FLASH

This fault indicates that the microprocessor was unable to verify a write to the FLASH non-volatile parameter storage area. This should not ever occur under normal operation. The unit should be returned to the factory for repair.

FPGA

This fault indicates that the microprocessor was unable to configure the FPGA. This would be a fatal fault and the unit should be returned to the factory for repair.

Signal

This fault indicates that the unit has not been able to acquire a GPS signal for one hour while the Time Figure of Merit has been 9, the unsynchronized condition. This could be due to a variety of reasons. If there are no other faults that could explain the inability to receive a signal, then there could be an or antenna failure or blockage. If the condition persists indefinitely, and a problem with the antenna is not evident, the unit may need to be returned to the factory for repair.

DAC

This fault indicates that the electronic frequency control DAC for the oscillator has reached either the high (55000) or low (10000) limit while locked to the GPS signal. Unless the unit is being subjected to out-of-specification environmental conditions, this would indicate that the oscillator frequency has drifted near to the end of life region. This should normally only occur after about ten years of operation. The unit will continue to function until the oscillator frequency finally reaches one of the actual DAC endpoints. The unit should be returned to the factory for oscillator replacement at the your convenience.

Antenna

This fault indicates that the GPS antenna or downlead cable has a fault. It indicates either an over or under current condition. Usually it means that the antenna downlead cable is not plugged into the connector on the rear of the Tempus LX. If the condition persists after checking the antenna/downlead for obvious faults, this is a fatal fault and the unit should be returned to the factory for repair.

HTTP INTERFACE

Polling Events

This fault indicates that the GPS Subsystem is not receiving polling request from the Linux/NTP Subsystem. This could be due to a hardware or software failure. If the condition persists after cycling the power to the unit, this is a fatal fault and the unit should be returned to the factory for repair.

Time Reference

This fault indicates that the microprocessor received an erroneous time input from the GPS engine. If the condition persists please report it to the factory (1-877-749-3878).

GPS Engine

This fault that the microprocessor is unable to establish communications with the GPS engine. Please report this fault condition to the factory (1-877-749-3878).

Network Page

This page shows the IPv4 network configuration. Fields are:

DHCP

By default, the Tempus LX will configure itself using the Dynamic Host Configuration Protocol (DHCP). If you need to set up static IP configuration, you must use the **netconfig** command via the network/serial port. Thie field will show whether DHCP is enabled or disabled.

Address, Gateway, Netmask

These fields show the settings for the IP address, gateway and netmask. To change these settings use the **netconfig** command via the network/serial port.

Network (IPv6) Page

This page shows information related to the IPv6 network parameters. If your Tempus LX does not have IPv6 then there will be no fields on this page. For more information on IPv6 see *Chapter 7 - IPv6 Information*.

Network (DNS) Page

This page shows the IP address of the primary and secondary domain name servers.

NTP Page

The NTP Status page shows all information related to NTP operation. Fields are:

Status

The stratum field has three possible values:

Stratum 1: The server is fully synchronized and accurate.

Stratum 2: The server is synchronized to a Stratum 1 server.

Stratum 16: The server is unsynchronized. NTP clients will not use a Stratum 16 server.

Source

This field will show the source of time which is usually GPS. If the Tempus LX is configured as a Stratum 2 server then it will show the IP address of the upstream server.

Offset

This field shows the offset in seconds between the NTP system clock and the GPS Subsystem clock. Positive implies that the NTP system clock is ahead of the GPS Subsystem clock.

CHAPTER EIGHT

Leap Indicator Bits

This field shows whether a leap second is pending. Leap seconds occur every 2-3 years. Possible values for this field are: NONE, INSERT, DELETE or FAULT.

NONE: No fault and no pending leap second.

INSERT No fault and a leap second insertion is pending.

DELETE No fault and a leap second deletion is pending.

FAULT Unsynchronized fault condition exists.

PTP Page

The fields on this page show the status for the optional PTP/IEEE-1588 protocol. If your Tempus LX does not have PTP then there will be no information on this page. The data shown will depend on whether PTPv1 or PTPv2 has been selected. For more information on PTP and an explanation of the data fields on this page see *Appendix H - Precision Time Protocol (PTP) IEEE-1588*.

Firmware Page

The firmware status page shows part numbers and versions of the Linux Subsystem firmware (root file system and kernel) and the GPS Subsystem firmware.

Linux Subsystem Upgrade, GPS Subsystem Upgrade

These pages are used for upgrading the firmware. You must be logged in as "root" in order to have access to these pages. The latest released versions of Tempus LX firmware are freely available on the EndRun website. For detailed information on how to perform the upgrade either via the network port, the serial port, or the HTTP interface see *Appendix B - Upgrading The Firmware*. Only the Linux Subsystem root file system (RFS) and the GPS Subsystem can be upgraded via the HTTP Interface. To upgrade the Linux Subsystem kernel see *Appendix B - Upgrading The Firmware*, *Performing the Linux Kernel Upgrade*.

Reboot

This page will allow you to perform a software reboot of both the Linux Subsystem and the GPS Subsystem. This is normally used after a firmware upgrade but can be done anytime you wish to reset the Tempus LX.

Disabling The HTTP Protocol

To disable HTTP you need to edit a system start-up script called /etc/rc.d/rc.local. This script starts several daemons. You can either remove the line that lists HTTP or you can place a # character at the beginning of the line so that it will not be executed. (A very compact editor with WordStar command keystrokes is available on the system for this purpose: edit. If you start edit without giving it a file name to open, it will display its help screen, showing the supported keystrokes.)

IMPORTANT

After editing /etc/rc.d/rc.local, you must copy it to the /boot/etc/rc.d directory and reboot the system. It is very important to retain the access mode for the file, so be sure to use cp -p when performing the copy. During the boot process, the files contained in the /boot/etc/rc.d directory are copied to the working /etc/rc.d directory on the system RAM disk. In this way the factory defaults are overwritten.

AppendixA

Security

Your Tempus LX incorporates several important security features to prevent unauthorized tampering with its operation. Many of these are standard multiple-user access control features of the underlying Linux operating system which controls the Tempus LX. Others are provided by the additional protocol servers selected for inclusion in your Tempus LX, and the way that they are configured.

Secure user authentication and session privacy while performing routine monitoring and maintenance tasks are provided by the OpenSSH implementations of the "secure shell" daemon, sshd and its companion "secure copy" utility, scp. The Apache implementation of the Hyper Text Transport Protocol (HTTP) with Secure Sockets Layer (SSL) daemon (httpd) provides for a secure, encrypted session with a digital certificate. The NET-SNMP implementation of the Simple Network Management Protocol (SNMP) daemon, snmpd conforms to the latest Internet standard, known as SNMPv3, which also supports secure user authentication and session privacy. In addition, the Network Time Protocol daemon, ntpd supports client-server authentication security measures to deter spoofing of NTP clients by rogue NTP servers. This appendix describes these security measures and gives the advanced network administrator information that will allow custom configuration to fit specific security needs.

IMPORTANT

SSH, Telnet, SNMP and HTTP are all enabled with default passwords. To ensure security, change the passwords or disable the protocols. To change the passwords for SSH, Telnet and HTTP use the gntppasswd command. To change the passwords/community strings for SNMP see *Appendix C - SNMP*.

By default all users are allowed access via SSH, Telnet and SNMP. To restrict access via these protocols, use the accessconfig command or edit /etc/hosts.allow and /etc/hosts.deny. All users are allowed access via HTTP as well. To restrict access via HTTP, edit /etc/apache/httpd.conf to set up access by specific hosts.

To completely disable any or all of these protocols see **Disabling Protocols** below.

Linux Operating System

The embedded Linux operating system running in the Tempus LX is based on kernel version 2.4.31 and version 10 of the Slackware Linux distribution. As such it supports a complete set of security provisions:

- System passwords are kept in an encrypted file, /etc/shadow which is not accessible by users other than root.
- Direct *root* logins are only permitted on the local RS-232 console or via SSH.

APPENDIX A

- The secure copy utility, scp, eliminates the need to use the insecure ftp protocol for transferring program updates to the Tempus LX.
- HTTP may be completely disabled by configuration of /etc/rc.d/rc.local.
- Access via SNMP is configurable to provide the security of the latest version 3 Internet standard which supports both view-based access control and user-based security using modern encryption techniques. Previous versions v1 and v2c supported access control essentially via passwords transmitted over the network in plain text. Refer to *Appendix C Simple Network Management Protocol* which is dedicated to configuration of SNMP for details.
- Individual host access to protocol server daemons such as in.telnetd, snmpd or sshd may be controlled by the tcpd daemon and directives contained in the files /etc/hosts.allow and /etc/hosts.deny.
- Risky protocols like TIME, DAYTIME and TELNET may be completely disabled by configuration of the **inetd** super-server daemon.

The last two topics are supported on the Tempus LX by a pair of shell scripts which ease configuration for the inexperienced user of Unix-like operating systems. These are **accessconfig** and **inetdconfig**.

Using Edit

A very compact editor with WordStar command keystrokes is available on the system for editing files: edit. If you start edit without giving it a file name to open, it will display its help screen, showing all supported keystrokes.

Limiting Access

By default, the unit is configured to allow access by all users via Telnet, SSH and SNMP. To ensure security you should restrict access by using the accessconfig command.

accessconfig modifies two files which are used by tcpd and the standalone daemons, snmpd and sshd, to determine whether or not to grant access to a requesting host: /etc/hosts.allow and /etc/hosts/deny. These two files may contain configuration information for a number of protocol servers, but in the Tempus LX only access control to the protocol server daemons in.telnetd, sshd and snmpd is configured.

As shipped from the factory, these two files are empty. When the user runs **accessconfig**, these lines are added to the /etc/hosts.deny file:

in.telnetd: ALL sshd: ALL snmpd: ALL

This tells tcpd to deny access to in.telnetd and sshd to all hosts not listed in the /etc/hosts.allow file. The snmpd and sshd daemons also parse this file prior to granting access to a requesting host. Then the user is prompted to enter a list of hosts that will be granted access to in.telnetd, sshd and snmpd. These appear in the /etc/hosts.allow as lines like this:

SECURITY

in.telnetd: 192.168.1.2, 192.168.1.3 sshd: 192.168.1.2, 192.168.1.3 snmpd: 192.168.1.2, 192.168.1.3

This simple shell script handles the needs of most users, however the syntax of these two files supports elaborate configuration possibilities which are beyond the capabilities of this simple shell script. Advanced users who need these capabilities will need to edit these two files directly and then copy them to the /boot/etc directory. (See *Using Edit* above.) Be careful to maintain the proper ownership and access permissions by using cp -p when copying the files.

To control access via HTTP, the user must edit the /etc/apache/httpd.conf file and add the equivalent deny followed by allow directives. For example, the default file contains these lines:

```
# Controls who can get stuff from this server.
#
Order allow,deny
Allow from all
</Directory>
```

To restrict access to a specific host with IP address xxx.xxx.xxx, you would modify the directives as so:

```
# Controls who can get stuff from this server.

#
Order allow,deny
Deny from all
Allow from xxx.xxx.xxx.xxx
</Directory>
```

Disabling Protocols

You may completely disable any of the following protocols: Telnet, TIME, DAYTIME, SSH, SNMP and HTTP.

Disable Telnet, TIME and DAYTIME

To disable Telnet, TIME and DAYTIME use the **inetdconfig** command. **inetdconfig** modifies the /etc/inetd.conf file which is read by **inetd** to start-up various protocol server daemons when requests from remote hosts are received. Currently, three servers are configurable via **inetdconfig**: TIME and DAYTIME, whose daemons are contained within the **inetd** daemon itself, and **in.telnetd**. Any one or all of these may be enabled or disabled for start-up.

Disable SNMP and HTTP

To disable SNMP and HTTP, edit a system start-up script called /etc/rc.d/rc.local. This script starts several of the daemons running on the system. You should follow the instructions contained in comments in the file for disabling the **snmpd** and **httpd** daemons. Placing a # character at the beginning of a line makes it a comment line so that it will not be executed. (See *Using Edit* above.)

APPENDIX A

Disable SSH

To disable SSH, edit a system start-up script called /etc/rc.d/rc.inet2. This script starts several of the daemons running on the system. You should follow the instructions contained in comments in the file for disabling the **sshd** daemon. Placing a # character at the beginning of a line makes it a comment line so that it will not be executed. (See *Using Edit* above.)

IMPORTANT

After editing /etc/rc.d/rc.local and/or /etc/rc.d/rc.inet2, you must copy them to the /boot/etc/rc.d directory and reboot the system. It is very important to retain the access mode for these files, so be sure to use $c_{\mathbf{D}} - p$ when performing the copy. During the boot process, the files contained in the /boot/etc/rc.d directory are copied to the working /etc/rc.d directory on the system RAM disk. In this way the factory defaults are overwritten.

OpenSSH

The secure shell protocol server running in the Tempus LX is based on the portable OpenSSH for Linux. As such it supports both SSH1 and SSH2 protocol versions. By default, only SSH2 is enabled due to security issues with SSH1. For more information about this protocol and to obtain client software, refer to the OpenSSH website: http://www.openssh.com.

An excellent book which describes operation and configuration of the various SSH implementations, including OpenSSH is available from O'Reilley & Associates:

SSH, The Secure Shell, Barrett & Silverman, O'Reilley & Associates, 2001

In the interest of conserving scarce system memory resources, only the secure shell server daemon, **sshd** and the secure copy utility, **scp**, are implemented in the Tempus LX. This means that users on remote hosts may log in to the Tempus LX via an **ssh** client, but users logged in on the Tempus LX are unable to log in to a remote host via **ssh**. Since **scp** runs in concert with an **ssh** client, the same limitations exist for its use, i.e. users on remote hosts may transfer files to and from the Tempus LX via **scp** over **ssh** but users logged in on the Tempus LX are unable to transfer files to and from a remote host via **scp** over **ssh**.

The factory configuration contains a complete set of security keys for both SSH1 and SSH2 versions of the protocol. RSA keys are supported by both versions, and DSA keys are supported when using the SSH2 version.

In addition, the Tempus LX is factory configured with a set of public keys for passwordless, public key authentication of the root user. To use this capability, the corresponding set of private keys for each of the two SSH versions are provided in the /boot/root directory of the Tempus LX. Three files contain these keys: identity (SSH1), id_rsa (SSH2) and id_dsa (SSH2). These must be copied to the user's root/.ssh directory on their remote computer. (Be careful to maintain the proper ownership and access permissions by using cp -p when copying the files. They MUST be readable only by root.) The corresponding public keys are by factory default resident in the /root/.ssh directory of the Tempus LX. Two files contain these keys: authorized keys (SSH1) and authorized keys2 (SSH2).

Since the provided private keys are not passphrase protected, the user should create a new set of keys after verifying operation with the factory default key sets. After creating the new keys, the public keys should be copied to the /boot/root/.ssh directory of the Tempus LX. At boot time, the Tempus

SECURITY

LX will copy these to the actual /root/.ssh directory of the system ramdisk, thereby replacing the factory default set of public keys.

Advanced users wishing to modify the configuration of the **sshd** daemon should edit the /etc/sshd_config file and then copy it to the /boot/etc directory of the Tempus LX. Be careful to maintain the proper ownership and access permissions by using **cp** -p when copying the file. At boot time, it will be copied to the /etc directory of the system ramdisk, thereby replacing the factory default configuration file.

To disable the SSH protocol see *Disable SSH* above.

Network Time Protocol

The NTP implementation in the Tempus LX is built from the standard distribution from the http://www.ntp.org site. By factory default, remote control of the NTP daemon ntpd is disabled. Query-only operation is supported from the two NTP companion utilities ntpq and ntpde.

Control via these two utilities is disabled in the /etc/ntp.conf file in two ways. First, MD5 authentication keys are not defined for control operation via a requestkey or controlkey declaration. Second, this default address restriction line is present in the file:

restrict default nomodify

This line eliminates control access from ALL hosts. Query access is not affected by this restriction. Knowledgable NTP users who would like to customize the security aspects of the configuration of the NTP daemon in the Tempus LX should edit the <code>/etc/ntp.conf</code> file directly and then copy it to the <code>/boot/etc</code> directory. Be sure to retain the ownership and permissions of the original file by using <code>cp-p</code> when performing the copy.

CAUTION

If you are planning to make changes to the /etc/ntp.conf file, you must not restrict query access from the local host to the NTP daemon. Various system monitoring processes running on the system require this access.

An example follows which shows how to restrict query access to a specific remote host with IP address 192.168.1.10 while also allowing processes running on the Tempus LX to have query access as well:

restrict default noquery nomodify restrict localhost nomodify restrict 192.168.1.10 nomodify

APPENDIX A

HTTP

The HTTP server in the Tempus LX is built from the standard Apache/1.3.33 distribution from:

http://httpd.apache.org

It uses HTTPS (HTTP over SSL) with mod_ssl (the Apache interface to OpenSSL). For more information about this protocol, refer to http://www.modssl.org.

HTTP and SSL use two files for the default configuration located in /etc/apache. These are httpd.conf and ssl.conf. Advanced users who need to modify the default configuration will need to edit these two files and copy them to the /boot/etc/apache directory. (See *Using Edit* above.)

For SSL it is recommended that new certificates are generated and installed on the Apache web server with mod_ssl. The current certificates included are located in /etc/apache/ssl.ctr, /etc/apache/ssl.csr, and /etc/apache/ssl.key. New certificates, CSRs, and private keys will need to be saved in /boot/etc/apache/ssl.crt, /boot/etc/apache/ssl.csr, and /boot/etc/apache/ssl.key directories.

By default, the Apache server configuration file httpd.conf for httpd is factory-configured. It contains the configuration directives that give the server its instructions. Although not required, the directives may be changed by editing /etc/apache/httpd.conf, and then copying it to /boot/etc/apache. Do not attempt to change the directives unless you have a real need to do so.

An excellent book which describes operation and configuration of the various HTTP directives and SSL configuration is:

Professional Apache, Wainwright, Wrox Press, 1999.

To disable HTTP, see *Disable SNMP and HTTP* above.

Appendix B

Upgrading the Firmware

Periodically, EndRun Technologies will make bug fixes and enhancements to our products available for download from our website. All such downloads are freely available to our customers, without charge. You may securely upgrade your Tempus LX firmware via the HTTP interface, the network port, or the serial port. Software upgrades for the Tempus LX are available at this link:

http://www.endruntechnologies.com/upgradetemplx.htm

Upgrade Via The HTTP Interface

The HTTP interface is not available in the older Tempus LX models. These models have a Linux Subsystem root file system (RFS) number of 6010-0042-000. To see the number go to Firmware on the front-panel display or enter the **gntpversion** command via the network/serial port. If you have one of the older Tempus LX models please proceed to the next section - *Upgrade Via The Network/Serial Port*.

The newer Tempus LX models have (or can have) the HTTP interface capability. These models have a Linux Subsystem RFS number of 6010-0044-000. The HTTP interface was introduced at version 5.50 of the Linux Subsystem software. If you have one of the newer Tempus LX models and your current software version is at least 5.50, you may upgrade firmware via the HTTP interface or the network/serial port.

Software upgrades via the HTTP interface are simple, with your choice of two methods:

1. If your Tempus LX has access to the internet, the HTTP interface can automatically retrieve the appropriate files from the FTP server at endruntechnologies.com to temporary locations on the Tempus LX. You will need to authenticate the root user name and password, and follow the prompts from the HTTP interface to complete each upgrade, one for the Linux Subsystem and the other for the GPS Subsystem.

IMPORTANT

The domain name server IP address is required by the Apache web server. When using netconfig (see **Chapter 6** - **Control and Status Commands**) to configure the TCP/IP parameters be sure to configure the name server. Only one name server is required, two gives some redundancy. The HTTP Interface will not start if this is configured incorrectly.

The following picture shows the Linux Subsystem RFS Upgrade page. All fields are filled in with default values to download the appropriate software image from the EndRun Technologies website. You can use these default values unless you want to point to a different FTP server.

APPENDIX B

2. If your Tempus LX does not have access to the internet, you must first download the appropriate files from the endruntechnologies.com website to the computer that you will be using later to access the Tempus LX via its HTTP interface. Use the link shown above to get the files. After saving the files, use the Tempus LX HTTP interface to select the previously saved files for upload to the Tempus LX. One for the Linux Subsystem and the other for the GPS Subsystem. Then follow the remaining prompts from the HTTP interface to complete the upgrades. (You will need to authenticate the root user name and password.)

UPGRADING THE FIRMWARE

Upgrade Via The Network/Serial Port

In order to upgrade via the network or serial ports you will need to first download the appropriate FLASH binary image file from the EndRun website. After you have done this you are ready to upgrade your Tempus LX. The firmware consists of two FLASH binary image files. One of these is the firmware for the Linux/NTP Subsystem. This firmware executes on the IBM-compatible CPU and contains the embedded Linux operating system and NTP specific application software. The other file is the firmware for the GPS Subsystem. Each of these files may be upgraded independently, although some upgrades require both images to be modified together.

You will need to use **ftp** or **scp** to transfer the binary image file(s) to the Tempus LX. This means that you must place the previously downloaded file(s) in a place on your network which is accessible to the Tempus LX.

Performing the Linux/NTP Subsystem Upgrade

There are two FLASH disk partitions which hold the compressed Linux root file system images. These partitions are raw FLASH blocks, have no file system and may not be mounted. They are accessed through low-level devices. To protect the factory root file system from accidental erasure or over-writing, the device node has been deleted. The upgrade FLASH disk partition is accessed via /dev/rootfs 1. When performing an upgrade, you will be copying the new image to this device.

CAUTION

Some browsers will automatically unzip the file when downloading from the website. Please make sure that the downloaded file size matches what the website says it should be. Upgrading the partition with a too-large file size will cause problems.

To perform the upgrade, log in as the *root* user to the Tempus LX using the local console serial I/O port, telnet or ssh and perform these operations:

First erase the upgrade partition by issuing this command at the shell prompt:

eraserootfs_1

If you are using ftp to perform the upgrade, transfer the previously downloaded file using binary transfer mode from the remote host to /dev/rootfs_1 on your Tempus LX using FTP. The root file system image will be named with the software part number and version like: 6010-004x-000_3.00.gz. When following the instructions below, substitute the name of the actual root file system image that you are installing for 6010-004x-000_3.00.gz. Issue these commands from the console of your Tempus LX:

APPENDIX B

If you are using **ssh**, you may open a command window on the remote computer and securely transfer the root file system image using **scp** from the remote computer to your Tempus LX. A command like this should be used:

```
scp -p 6010-004x-000_3.00.gz root@gntp.your.domain:/dev/rootfs_1
```

Update the default file system partition by issuing this command on your Tempus LX.

updaterootflag 1

You should see this line displayed:

```
UPGRADE is the default root file system.
```

Now reboot the system by issuing this command at the shell prompt:

```
shutdown -r now
```

Wait about 90 seconds for the system to shutdown and reboot. Then log in to the Tempus LX using **telnet** or **ssh**. If all has gone well, you should be able to log in the usual way. After you have entered your password, the system message will be displayed. You should notice that it now indicates the software version and date of the upgrade that you previously downloaded. You can also check this at any time by issuing

gntpversion

which will cause the system message to be re-displayed.

You can also check to see which root file system image the system is currently booted under by issuing this command at the shell prompt:

gntprootfs

Which should cause this to be printed to the console:

BOOT_IMAGE=TempusLXGPS_1

If so, and your unit seems to be operating normally, you have successfully completed the upgrade. If your unit does not boot up successfully, and you are not able to **telnet** or **ssh** into the system after 90 seconds, then there has been some kind of problem with the upgrade. It is possible that the file downloaded was corrupt or that you forgot to set your FTP download file mode to binary when downloading the file--either from the EndRun Technologies website or when transferring it to the Tempus LX.

Recovering from a Failed Upgrade

To restore your Tempus LX to a bootable state using the factory root file system, you must use the serial I/O port and reboot the Tempus LX by cycling the power. Refer to *Chapter 2 – Connect the Serial I/O Port and Test the Serial I/O Port* for setup details. When you have connected your terminal to the serial I/O port, apply power to the Tempus LX.

Pay close attention to the terminal window while the unit is rebooting. After the Linux bootloader displays the message

UPGRADING THE FIRMWARE

```
To override and boot the FACTORY partition type 'FACTORY' within 5 seconds...
```

you must begin typing "factory" within five seconds to let the bootloader know that you are going to override the default root file system. After you hit <enter> the bootloader will boot the factory root file system. Watch the rest of the boot process to make sure that you have successfully recovered. If the system boots normally, then you should resolve the problems with the previous upgrade and reperform it.

Performing the Linux Kernel Upgrade

The Tempus LX is shipped from the factory with a kernel that is IPv4-only capable only. If you want to upgrade your kernel to the IPv4/IPv6-capable one then you must first be sure that your root file system is version 2.60 or later. To see the root file system version type **gntpversion** at the network/serial port.

To upgrade your kernel, log in as the *root* user to the Tempus LX using the local console serial I/O port, **telnet** or **ssh** and perform these operations:

If you are using ftp to perform the upgrade, transfer the previously downloaded file using binary transfer mode from the remote host to a temporary location on your Tempus LX using FTP. The IPv6 kernel image will be named with the software part number like: 6010-0041-100.bzimage. When following the instructions below, substitute the name of the actual kernel image that you are installing for 6010-0041-100.bzimage. Issue these commands from the console of your Tempus LX:

If you are using **ssh**, you may open a command window on the remote computer and securely transfer the root file system image using **scp** from the remote computer to your Tempus LX. A command like this should be used:

```
scp -p 6010-0041-100.bzimage root@gntp.your.domain:/tmp
```

The kernel upgrade utility is executed with a single argument passed on the command line: the path to the previously uploaded kernel image file. For example:

```
upgradekernel /tmp/6010-0041-100.bzimage
```

The kernel upgrade utility verifies the integrity of the file, reads the kernel version information, presents it to you and asks you to verify before replacing the old kernel image. If you verify, it will then erase the old image and write the new one in its place. The erase and write operation takes about 10 seconds.

CAUTION

A power failure during the kernel erase and write operation would render your unit unbootable. It is highly advisable to plug your unit into a UPS while performing the kernel upgrade.

Performing the GPS Subsystem Upgrade

To perform this upgrade, log in as the *root* user to the Tempus LX using either the local console serial I/O port, **telnet** or **ssh** and perform these operations:

Change the working directory to the /tmp directory:

```
cd /tmp
```

If you are using ftp to perform the upgrade, transfer the previously downloaded file using binary transfer mode from the remote host to the working directory, /tmp. The GPS Subsystem image will be named with the software part number and version like: 6010-0020-000_3.01.bin. When following the instructions below, substitute the name of the actual GPS Subsystem image that you are installing for 6010-0020-000_3.01.bin:

If you are using **ssh**, you may open another command window on the remote computer and securely transfer the GPS Subsystem image to the /tmp directory using **scp** from the remote computer. A command like this could be used:

```
scp -p 6010-0020-000_3.01.bin root@gntp.your.domain:/tmp
```

Now issue the following command to the Tempus LX console to initiate the upload:

```
upgradegps /tmp/6010-0020-000_3.01.bin
```

This command is a script that performs the file transfer to the GPS engine. It first tells the GPS engine to enter the 'waiting for download' mode, and then prompts you with this line

```
---When you see the `C` character, hit <enter> to begin the upload.
```

Then it echos the serial port characters sent by the GPS engine to the console. You should next see this message from the GPS engine:

```
Waiting for download using XMODEM 128 or XMODEM 1K (both with CRC). Control X will abort download.
```

After about 3 seconds, you should see a capital 'C' character appear. When you do, hit the <enter> key. Now the script will initiate the XMODEM file transfer and display this message to the console:

```
---Starting file upload, should take about 90 seconds...
```

After about one minute you should see this message from the script:

```
/sbin/upgradegps: line 26: 27618 Terminated cat </dev/arm_user
---You should see the GPS sub-system startup message now. If not, you
---may need to check your binary file and re-perform the procedure.
```

The first message should be ignored. It is only reporting that one of the intermediate processes of the script execution has been terminated. The next message informs you that the GPS engine file transfer

UPGRADING THE FIRMWARE

has completed, and that its start-up messages should appear. First the bootloader message will appear:

```
Tempus Bootloader 6010-0050-000 v 1.00 - May 28 2004 17:31:05
```

In about ten seconds, the GPS engine application start-up messages should appear:

```
FW 6010-0020-000 v 1.00 - Aug 18 2004 10:47:41 FPGA 6020-0005-000 v 0202
```

The firmware version should match that of the binary file that you uploaded. At this point, the **up-gradegps** script terminates its execution, and you will again have the standard Tempus LX console prompt.

After about one minute, you should query the GPS firmware version using the command:

gpsversion

The upgraded version information should be displayed.

Problems with the GPS Subsystem Upgrade

Should you have difficulties with the upgrade due to a corrupt file, power failure during upload, or other accident, do not be alarmed. Even though you may have lost the existing application program, the GPS engine bootloader program will remain intact. On boot up, it will check to see if a valid application program is in the FLASH memory. If there is not, it will immediately go into the 'waiting for download' mode. You may verify this by issuing this command:

```
cat < /dev/arm_user
```

You should now see the 'C' character being received every three seconds. This is the character that the GPS engine bootloader sends to indicate to the XMODEM utility that it is wating for a download. You may now re-try the upload procedure, assuming that you have corrected any original problem with the binary file. First kill the cat command by typing CTRL-C. You should see a command prompt. Now issue this command to re-transfer the binary file:

```
upgradegps /tmp/6010-0020-000_3.01.bin
```

Recover Command

Sometimes a user will attempt to download the wrong file to the GPS Subsystem. When this happens the recovery method above will not work. After issuing the **cat** command above you will not see a series of "C" characters, but instead you will see the bootloader message being output every few seconds. In this case you need to use a different recovery procedure.

First make sure the above **cat** command is killed by typing CTRL-C. Then enter a new **cat** command as:

```
cat < /dev/arm_user &</pre>
```

You should again be seeing the bootloader message every few seconds:

```
Tempus Bootloader 6010-0050-000 v 1.00 - May 28 2004 17:31:05
```

APPENDIX B

Please type the following command but do not press enter:

echo -e "recover\r" > /dev/arm_user

Now wait until you see another bootloader message come out and then press enter. You will then see the "C" come out every 3 seconds. You then kill the previous cat command by entering:

kill \$!

You should see a command prompt. Now issue this command to re-transfer the correct binary file:

upgradegps /tmp/6010-0020-000_3.01.bin

Appendix C

Simple Network Management Protocol (SNMP)

Your Tempus LX includes the (NET)-SNMP version 5.3.1 implementation of an SNMP agent, snmpd, and a SNMP notification/trap generation utility, snmptrap. It supports all versions of the protocol in use today: SNMPv1 (the original Internet standard), SNMPv2c (never reached standard status, often called "community SNMP") and SNMPv3 (the latest Internet standard).

The NET-SNMP project has its roots in the Carnegie-Mellon University SNMP implementation. For more detailed information about the NET-SNMP project and to obtain management software and detailed configuration information, you can visit this website: http://www.net-snmp.org.

An excellent book which describes operation and configuration of various SNMP managers and agents, including the NET-SNMP implementations, is available from O'Reilley & Associates:

Essential SNMP, Mauro & Schmidt, O'Reilley & Associates, 2001

If you are planning to operate with SNMPv3, it is highly recommended that you make use of both of these resources to familiarize yourself with the agent configuration concepts.

SNMPv3 Security

Prior to SNMPv3, SNMP had definite security inadequacies due to using two community names in a manner analogous to passwords that were transmitted over the network as clear text. In addition, since no mechanism existed for authenticating or encrypting session data, any number of man-in-the-middle data corruption/replacement exploits were possible in addition to plain old snooping to learn the community names. SNMPv3 implements the User-based Security Model (USM) defined in RFC-2274 which employs modern cryptographic technologies to both authenticate multiple users and to encrypt their session data for privacy, much in the same way that SSH does for remote login shell users.

In addition, it implements the View-based Access Control Model (VACM) defined in RFC-2275. This RFC defines mechanisms for limiting the access of multiple users having various security levels (no authentication, authentication or authentication plus privacy) to specific "views" of the Structure of Management Information (SMI) object tree.

Enterprise Management Information Base (MIB)

In addition to providing the SNMP variables contained in MIB-II as described in RFC-1213, EndRun Technologies has implemented an enterprise MIB using the syntax of the SMI version 2 (SMIv2) as described in RFC-2578:

APPENDIX C

TEMPUSLXUNISON-MIB

Which is located on your Tempus LX in this ASCII file:

/usr/local/share/snmp/mibs/TEMPUSLXUNISON-MIB.txt

In addition to a complete set of NTP and GPS status objects, the MIB defines four SMIv2 notification objects:

- NTP Leap Indicator Bits status change
- NTP Stratum change
- GPS Fault Status change
- GPS Time Figure of Merit change

Invocation of the SNMP daemon

The SNMP daemon, snmpd is started from the /etc/rc.d/rc.local system start-up script with this line:

```
snmpd -m "$MIBNAME" -Ls d -c /etc/snmpd.conf
```

By default, it will listen on port 161 for SNMP queries from the network management system. If you would like to have it listen on another port, you could edit the file by adding -p port to the end of this line, where port is the number of the port you would like for the agent to listen on. If you would like to disable starting of the snmpd daemon altogether, you can either remove this line or place a # character at the beginning of the line so that it will not be executed. (A very compact editor with WordStar command keystrokes is available on the system for this purpose: edit. If you start edit without giving it a file name to open, it will display its help screen, showing the supported keystrokes.)

IMPORTANT

After editing /etc/rc.d/rc.local, you must copy it to the /boot/etc/rc.d directory and reboot the system. It is very important to retain the access mode for the file, so be sure to use cp -p when performing the copy. During the boot process, the files contained in the /boot/etc/rc.d directory are copied to the working /etc/rc.d directory on the system RAM disk. In this way the factory defaults are overwritten.

Quick Start Configuration -- SNMPv1/v2c

You should be able to compile the TEMPUSLXUNISON-MIB file on your SNMP management system and access the variables defined therein. The factory default community names are "TempusLX-Unison" for the read-only community and "endrun_1" for the read-write community. This is all that is required for operation under v1 and v2c of SNMP.

SIMPLE NETWORK MANAGEMENT PROTOCOL (SNMP)

Change Default Community Strings (Passwords)

You can, and should, change the default community names by editing /etc/snmpd.conf and modifying these two lines:

rwcommunity endrun_1
rocommunity TempusLXUnison

Configuring SNMPv1 Trap Generation

To have your Tempus LX send SNMPv1 traps (RFC-1215) you must configure the community and destination for SNMPv1 traps by uncommenting and editing this line in /etc/snmpd.conf:

trapsink xxx.xxx.xxx trapcommunity trapport

where **trapcommunity** should be replaced by your community, and **xxx.xxx.xxx** is the IP address or hostname of the destination host for receiving the traps generated by the Tempus LX. By default, the trap will be sent to port 162. You may optionally add another parameter, **trapport** to the end of the above line to override the default port setting. Otherwise leave it blank.

Note: Though the agent will recognize multiple **trapsink** lines within /etc/snmpd.conf and send the generic SNMP coldStart or authenticationFailure traps to each destination, the enterprise trap generation mechanism of the Tempus LX will only send a trap to the last declared **trapsink** in the file.

Configuring SNMPv2c Notifications and Informs

To have your Tempus LX send SNMPv2c notifications (SMIv2, RFC-2578) or informs, you must configure the communities and destinations by uncommenting and editing one or both of these lines in /etc/snmpd.conf:

trap2sink xxx.xxx.xxx trap2community trap2port informsink xxx.xxx.xxx informcommunity informport

where trap2community and informcommunity should be replaced by your communities, and XXX.XXX.XXX is the IP address or hostname of the destination host for receiving the notifications or informs generated by the Tempus LX. By default, the v2c trap or inform will be sent to port 162. You may optionally add another parameter, trap2port or informport to the ends of the above lines to override the default port setting. Otherwise leave it blank.

Note: Though the agent will recognize multiple trap2sink or informsink lines within /etc/
snmpd.conf and send the generic SNMP coldStart or authenticationFailure notifications and informs
to each destination, the enterprise notification/inform generation mechanism of the Tempus LX will
only send a notification to the last declared trap2sink and an inform to the last declared informsink in the file.

IMPORTANT

After editing /etc/snmpd.conf, you must copy it to the /boot/etc directory and reboot the system. It is very important to retain the access mode for the file (readable only by root), so be sure to use cp - p when performing the copy. During the boot process, the files contained in the /boot/etc directory are copied to the working /etc directory on the system RAM disk. In this way the factory defaults are overwritten.

APPENDIX C

Configuration of SNMPv3

If you are planning to use SNMPv3, you should definitely make use of the two resources mentioned previously (NET-SNMP website and *Essential SNMP*) and study them carefully. There are rather elaborate configuration options available when you are using v3. The instruction presented here will give you the flavor of the configuration but definitely not the full scope of possibilities. To access your Tempus LX via v3 of SNMP, you will have to configure two files:

```
/etc/snmpd.conf
/boot/net-snmp/snmpd.conf
```

The first file contains static configuration parameters that the agent uses to control access and to determine where to send notifications/traps. Other aspects of the agent's operation are also configurable in this file, but you should not need to modify those. To use the SNMPv3 capabilities of the Tempus LX, you must first set up user information and access limits for those users in /etc/snmpd.conf. Uncomment and edit these two lines to define your v3 users and their access parameters:

```
rwuser root priv .1
rouser ntpuser auth .1.3.6.1.4.1.13827
```

The first line defines a SNMPv3 read-write user *root* whose minimum security level will be authenticated and encrypted for privacy (choices are noauth, auth and priv), and who will have read-write access to the entire *iso(1)* branch of the SMI object tree. The second line defines a SNMPv3 read-only user *ntpuser* whose minimum security level will be authenticated but not encrypted, and who will have read-only access to the entire *iso(1).org(3).dod(6).internet(1).private(4).enterprises(1).endRun-TechnologiesMIB(13827)* branch of the SMI object tree. After adding the user lines to */etc/snmpd.conf*, copy it to the */boot/etc* directory using cp -p.

The second file is located on the non-volatile FLASH disk and is used by the SNMP agent to store "persistent data" that may be dynamic in nature. This may include the values of the MIB-II variables sysLocation, sysContact and sysName as well as any configured SNMPv3 user crypto keys. In order to use SNMPv3, you must configure user keys in this file for each SNMPv3 user that you have set up in /etc/snmpd.conf. To do this, you must add lines to /boot/net-snmp/snmpd.conf like these for each user:

```
createUser root MD5 endrun_1 DES endrun_1
createUser ntpuser SHA Tempus 0
```

The first line will cause the agent, **snmpd** to create a user *root* who may be authenticated via Message Digest Algorithm 5 (MD5) with password *endrun_1* and may use the Data Encryption Standard (DES) to encrypt the session data with passphrase *endrun_1*. The second line will cause a user *nt-puser* to be created who may be authenticated using the Secure Hash Algorithm (SHA) with password *Tempus_0*. Passwords and passphrases must have a *minimum* of 8 characters, or you will not be able to be authenticated.

SIMPLE NETWORK MANAGEMENT PROTOCOL (SNMP)

IMPORTANT

You must kill the sampa process prior to editing, /boot/net-snmp/snmpd.conf. Otherwise, the secret key creation may not complete properly. Issue the command ps -e to have the operating system display the list of running processes. Look for the PID of the sampa process and issue the kill command to stop it. For example, if the PID listed for the sampa process is 53, then you would issue this command:
kill 53. You can verify that the process was terminated by re-issuing the ps -e command.

After rebooting, the agent will read the /boot/net-snmp/snmpd.conf configuration file and compute secret key(s) for each of the users and delete the createUser lines from the file. It will then write the secret key(s) to the file. These lines begin with the string, usmUser. In this way, un-encrypted passwords are not stored on the system.

IMPORTANT

To generate new keys, stop the snmpd process, delete the existing usmuser key lines from the file /boot/net-snmp/snmpd.conf and then add new createuser lines. Then reboot the system.

This example gives the simplest configuration to begin using SNMPv3 but doesn't make use of the full capabilities of the VACM in defining groups and views for fine-grained access control. The factory default /etc/snmpd.conf file contains commented blocks of lines that can be uncommented to give you a basic configuration that uses the User-based Security Model (USM) described in RFC-2274 and the View-based Access Control Model (VACM) described in RFC-2275. The comments included in the file should help you in modifying it for your specific requirements.

Disabling The SNMP Protocol

To disable SNMP you need to edit a system start-up script called /etc/rc.d/rc.local. This script starts several daemons. You can either remove the line that lists SNMP or you can place a # character at the beginning of the line so that it will not be executed. (A very compact editor is available on the Tempus LX system called edit. If you start edit without giving it a file name to open, it will display its help screen, showing all supported editing keystrokes.)

IMPORTANT

After editing /etc/rc.d/rc.local, you must copy it to the /boot/etc/rc.d directory and reboot the system. It is very important to retain the access mode for the file, so be sure to use cp -p when performing the copy. During the boot process, the files contained in the /boot/etc/rc.d directory are copied to the working /etc/rc.d directory on the system RAM disk. In this way the factory defaults are overwritten.

APPENDIX C

Appendix D

GPS Reference Position

Your Tempus LX is capable of operation from either an automatically determined GPS reference position or a manually entered GPS reference position. If your Tempus LX is unable to automatically determine this information itself, this appendix describes the needed background information and procedures for determining an acceptably accurate GPS reference position in the proper World Geodetic Survey of 1984 (WGS-84) geodetic datum.

Obtaining Reference Positions

If you need to provide an accurate (< 100 meter error) reference position to your Tempus LX because you are using a window-mounted antenna with inadequate satellite visibility, there are two good ways to do it: 1) use a handheld GPS receiver to obtain a position near the location of your Tempus LX antenna or 2) reference a geodetic database to obtain a position for your street address.

Using a Handheld GPS Receiver

Obtain an inexpensive, handheld GPS receiver. Use it outside of the building to determine a position that is within 100 meters of the installed Tempus LX antenna. Make sure that the handheld GPS receiver is configured to report its positions in the WGS-84 datum. Record the position and then make any adjustments to the height that might be necessary if the antenna is installed in a high-rise building. Input it to the Tempus LX via the **setgpsrefpos** command.

Using the Internet

Reasonably accurate position information can be obtained from various websites on the Internet. Using your favorite search engine, type in a search term such as: "street gps position". Many of the websites displayed will give you the ability to type in your location and provide your GPS position coordinates. Record the position and then make any adjustments to the height that might be necessary if the antenna is installed in a high-rise building. Input it to the Tempus LX via the setgpsrefpos command.

Using "Indirect GPS"

There are some locations where using a GPS window-mount installation is not practical, either because of metallic films on the window, or the view from the window is blocked, or the window is facing away from the equator. In these cases we have an alternative product that uses CDMA cell phone signals for time synchronization. We call it "indirect GPS". CDMA is not available worldwide, but if you work in an area with CDMA cell phone service then you will be able to mount your antenna on top of your equipment rack inside your data center. Contact EndRun Sales or Support for more information.

APPENDIX D

AppendixE

Time Figure-of-Merit (TFOM)

This appendix describes the Time Figure of Merit (TFOM) number. The Tempus LX displays this number on the front panel via the Receiver Status display (see Chapter 5). The TFOM is also printed out in the time-of-day fields printed by the Tempus LX gpsstat and gntpstat commands (see Chapter 6). The TFOM number indicates the level of accuracy that should be included in the interpretation of the time-of-day and ranges from 3 to 9:

- 3 time error is < 100 nanoseconds
- 4 time error is < 1 microseconds
- 5 time error is < 10 microseconds
- 6 time error is < 100 microseconds
- 7 time error is < 1 milliseconds
- 8 time error is < 10 milliseconds
- 9 time error is > 10 ms, unsynchronized state if never locked to GPS

In all cases, the Tempus LX reports this value as accurately as possible, even during periods of GPS signal outage where the Tempus LX is unable to directly measure the relationship of its timing outputs to UTC. During these GPS outage periods, assuming that the Tempus LX had been synchronized prior to the outage, the Tempus LX extrapolates the expected drift of the Tempus LX timing signals based on its knowledge of the characteristics of the internal Temperature Compensated Crystal Oscillator (TCXO), Oven Controlled Crystal Oscillator (OCXO) or Rubidium oscillator. The extrapolated TFOM is based on a conservative estimate of the performance of the oscillator and should be considered 'worst case' for a typical benign ambient temperature environment.

Due to this extrapolation behavior, after initial synchronization, brief periods without GPS satellite visibility will not induce an immediate alarm condition. (Removal of the antenna to simulate this will induce an immediate alarm, however.) If the condition persists for long enough periods, you should see the TFOM character change to indicate a gradually deteriorating accuracy of the timing outputs. If the signal loss condition persists longer, then the final, unsynchronized state will eventually be reached. If the Tempus LX is unable to achieve re-synchronization within one hour after reaching this state, the red LED will illuminate. The fault status field returned in either of the <code>gpsstat</code> or <code>gntpstat</code> commands will have the appropriate bit set to indicate a loss-of-signal time-out condition.

If the GPS Subsystem reaches the unsynchronized TFOM state, the NTP daemon will cease to use the timing information returned by the GPS Subsystem in its polling event timestamps. At this point, the NTP daemon will report in its replies to network NTP clients that it is running at stratum 16 and the leap indicator bits will be set to the fault state. NTP clients will recognize that and cease to use the unsynchronized server.

APPENDIX E

Appendix F

Serial Time Output

This option is provided on a second RS-232 (or RS-422) serial port. It is a serial time string output that provides a once-per-second sequence of ASCII characters indicating the current time. The "ontime" character is transmitted at the very beginning of each second, with the leading edge of the start bit transmitted during the first 100 microseconds. This output starts automatically at power-up. See Appendix J - Specifications for pinout.

To configure this output use either the Serial Time Output Setup menu (see *Chapter 5 - Front-Panel Keypad and Display*) or the cpusertime and cpusertimeconfig commands (see *Chapter 6 - Control and Status Commands*).

There are several different formats for this string. The format, baud rate and parity can all be changed via the front-panel keypad or via the console command **cpusertimeconfig**. Baud rate selections are 57600, 19200, 9600, and 4800. Parity selections are odd, even, and none. Format selections are Sysplex, Truetime, EndRun, EndRunX, NENA and NMEA.

Sysplex Format

"Sysplex" means SYStem comPLEX and is a term used to describe computing on clusters of computers. The Sysplex option is designed to provide time synchronization for an IBM Sysplex Timer. It can also be used for precise time synchronization by any computers that do not use NTP and have an available serial port connection. The time contained in the string is UTC and it is sent once each second:

<SOH>DDD:HH:MM:SSQ<CR><LF>

<SOH> is the ASCII Start-of-Header character (0x01)
DDD is the day-of-year
: is the colon character (0x3A)
HH is the hour of the day
MM is the minute of the hour
SS is the second of the minute

Q is the time quality indicator and may be either:

<space> ASCII space character (0x20) which indicates locked

? ASCII question mark (0x3F) which indicates

the unsynchronized condition

<CR> is the ASCII carriage return character (0x0D) and is the "on-time" character.

 $\langle LF \rangle$ is the ASCII line feed character (0x0A)

APPENDIX F

Truetime Format

The format of the Truetime string is identical to the Sysplex format. The only difference between the two is that the Sysplex format always uses UTC time. The time contained in the Truetime format depends on the time mode of the Tempus LX. (See Time Mode in Chapter 5 - Front-Panel Keypad and Display and gntptimemodeconfig in Chapter 6 - Control and Status Commands.) For example, if you want an output with this string format that uses Local Time, then select the Truetime format.

EndRun Format

The time contained in this string depends on the time mode of the Tempus LX. For example, if you want the time in this string to be UTC, then set the time mode of the Tempus LX to UTC. (See Time Mode in Chapter 5 - Front-Panel Keypad and Display and gntptimemodeconfig in Chapter 6 - Control and Status Commands.) The following string is sent once each second:

T YYYY DDD HH:MM:SS zZZ m<CR><LF>

T is the Time Figure of Merit (TFOM) character described in Appendix E - TFOM.

This is the "on-time" character.

YYYY is the year

DDD is the day-of-year

is the colon character (0x3A)

НН is the hour of the day MM is the minute of the hour SS is the second of the minute

is the sign of the offset to UTC, + implies time is ahead of UTC. 7. ZZ

is the magnitude of the offset to UTC in units of half-hours.

Non-zero only when the Timemode is Local.

is the Timemode character and is one of: m

> G = GPSL = LocalU = UTC

 $\langle CR \rangle$ is the ASCII carriage return character (0x0D).

<LF>is the ASCII line feed character (0x0A)

SERIAL TIME OUTPUT

EndRunX (Extended) Format

The EndRunX format is identical to the EndRun format with the addition of two fields - the current leap second settings and the future leap second settings. The following string is sent once each second:

T YYYY DDD HH:MM:SS zZZ m CC FF<CR><LF>

T is the Time Figure of Merit (TFOM) character described in *Appendix E - TFOM*.

This is the "on-time" character.

YYYY is the year

DDD is the day-of-year

: is the colon character (0x3A)

HH is the hour of the dayMM is the minute of the hourSS is the second of the minute

z is the sign of the offset to UTC, + implies time is ahead of UTC.

ZZ is the magnitude of the offset to UTC in units of half-hours.

Non-zero only when the Timemode is Local.

m is the Timemode character and is one of:

G = GPS L = LocalU = UTC

CC is the current leap seconds.

FF is the future leap seconds, which will show a leap second pending 24 hours in advance.

<CR> is the ASCII carriage return character (0x0D) <LF> is the ASCII line feed character (0x0A)

NENA Format

NENA is the United States National Emergency Number Association. This organization has adopted several ASCII time code formats for use in PSAPs (Public Safety Answering Points) and they are specified in the NENA PSAP Master Clock Standard, Issue 4. These ASCII time code formats are NENA Format 0 (NENA0), NENA Format 1 (NENA1), and NENA Format 8 (NENA8).

NENA0

<CR><LF>Q^^DDD^HH:MM:SS^dTZ=XX<CR><LF>

Q is the time quality indicator and may be either:

<space> ASCII space character (0x20) which indicates locked.

? ASCII question mark (0x3F) which indicates the unsynchronized condition.

This is the "on-time" character.

is the space character (0x20).

DDD is the day-of-year (001-366)

is the colon character (0x3A)

HH is the hour-of-the-day (00-23)

MM is the minute-of-the-hour (00-59)

SS is the second-of-the-minute (00-60)

d is the DST indicator (S,I,D,O).

APPENDIX F

TZ=XX is the time zone where XX is 00 through 23 <CR> is the ASCII carriage return character (0x0D).

The first <CR> is the on-time character.

 $\langle LF \rangle$ is the ASCII line feed character (0x0A).

NENA1

<CR><LF>Q^WWW^DDMMMYY^HH:MM:SS<CR><LF>

Q is the time quality indicator and may be either:

<space> ASCII space character (0x20) which indicates locked.

? ASCII question mark (0x3F) which indicates the unsynchronized condition.

This is the "on-time" character.

 $^{\wedge}$ is the space character (0x20).

WWW is the day-of-week (MON, TUE, WED, THU, FRI, SAT

DD is the day-of-month (1-31)

MMM is the month (JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC)

YY is the two-digit year

: is the colon character (0x3A)
HH is the hour-of-the-day (00-23)
MM is the minute-of-the-hour (00-59)
SS is the second-of-the-minute (00-60)

<CR> is the ASCII carriage return character (0x0D).

The first <CR> is the on-time character.

 $\langle LF \rangle$ is the ASCII line feed character (0x0A)

NENA8

<CR><LF>Q^^YYYYY^DDD^HH:MM:SS^D+ZZ<CR><LF>

Q is the time quality indicator and may be either:

<space> ASCII space character (0x20) which indicates locked.

? ASCII question mark (0x3F) which indicates the unsynchronized condition.

This is the "on-time" character.

is the space character (0x20).

YYYY is the four-digit year

DDD is the day-of-year (001-366)
: is the colon character (0x3A)
HH is the hour-of-the-day (00-23)
MM is the minute-of-the-hour (00-59)
SS is the second-of-the-minute (00-60)
d is the DST indicator (S,I,D,O).

+ZZ + or - time zone offset relative to UTC (00-12) <CR> is the ASCII carriage return character (0x0D).

The first <CR> is the on-time character.

 $\langle LF \rangle$ is the ASCII line feed character (0x0A).

NMEA Format

The National Marine Electronics Association (NMEA) has developed a specification that defines the interface between various pieces of marine electronic equipment. This standard defines "sentences" that contain GPS position, navigation, time, and other information. Sentences that have been implemented in the Tempus LX conform to NMEA-0183 Specification Version 3.01 and are GGA, GLL, GSA, RMC, VTG and ZDA. Your Tempus LX can output one, two, or three of these sentences per second.

You can select which NMEA sentences to output by using either the Serial Time Output Setup menu (see *Chapter 5 - Front-Panel Keypad and Display*) or the cpusertime and cpusertimeconfig commands (see *Chapter 6 - Control and Status Commands*).

Not all information defined in the NMEA sentences is available from the GPS receiver resident in the Tempus LX. Following are the definitions for the NMEA sentences as implemented in this product:

NOTE: Up to 3 sentences may be transmitted per second. The first character ("\$") of the first sentence is the "on-time" character. Once the unit is locked to GPS, the leading edge of the start bit of the "on-time" character is transmitted within 100 microseconds of the beginning of the second.

GGA (GPS Fix Data)

The GGA sentence contains the time, position, and fix related data. (EndRun does not calculate mean sea level.) Examples are below:

\$GPGGA,,,,,,0,00,,,M,,,*2B<CR><LF> \$GPGGA,173423.00,3827.030,N,12244.020,W,1,08,1.2,14.5,M,,,,0000*72<CR><LF>

Msg ID	\$GPGGA	
Field 1	173423.00	UTC time of fix (hhmmss.ss)
Field 2	3827.030	Latitude in ddmm.mmm
Field 3	N	Direction of latitude (N=north, S=south)
Field 4	12244.020	Longitude in dddmm.mmm
Field 5	W	Direction of longitude (W=west, E=east)
Field 6	1	Fix quality indicator (0=fix not valid, 1=GPS fix)
Field 7	08	Number of SVs in use, 00-08
Field 8	1.2	HDOP (horizontal dilution of precision)
Field 9	14.5	Altitude above WGS84 ellipsoid (we do not calculate mean sea level)
Field 10	M	"M" indicates altitude is in meters
Field 11	empty field	Height of geoid (mean sea level)
Field 12	empty field	Units of geoidal separation
Field 13	empty field	Time in seconds since last DGPS update
Field 14	empty field	DGPS station ID number
Checksum	*72	
Msg End	<cr><lf></lf></cr>	

GLL (Position Data)

The GLL sentence identifies the position fix, time of position fix, and status. Examples are below:

```
$GPGLL,,,,,,V,N*64<CR><LF>
$GPGLL,3827.030,N,12244.020,W,173423.00,A,A*34<CR><LF>
```

Msg ID	\$GPGLL	
Field 1	3827.030	Latitude in ddmm.mmm
Field 2	N	Direction of latitude (N=north, S=south)
Field 3	12244.020	Longitude in dddmm.mmm
Field 4	W	Direction of longitude (W=west, E=east)
Field 5	173423.00	UTC time of fix (hhmmss.ss)
Field 6	A	A=data valid, V=data not valid
Field 7	A	A=autonomous mode, N=data not valid
Checksum	*34	
Msg End	<cr><lf></lf></cr>	

GSA (GPS DOP and Active Satellites)

The GSA sentence identifies the GPS position fix mode, the Satellite Vehicles (SVs) used for navigation, and the Dilution of Precision (DOP) values. DOP is an indication of the effect of satellite geometry on the accuracy of the fix. An example is below:

Msg ID	\$GPGSA	
Field 1	A	Fixed text "A" shows auto selection of 2D or 3D fix
Field 2	3	Fix type (1=fix not available, 2=2D fix, 3=3D fix)
Field 3	18	PRN of SV used for fix on channel 1 (empty if no SV)
Field 4	3	PRN of SV used for fix on channel 2 (empty if no SV)
Field 5	22	PRN of SV used for fix on channel 3 (empty if no SV)
Field 6	6	PRN of SV used for fix on channel 4 (empty if no SV)
Field 7	9	PRN of SV used for fix on channel 5 (empty if no SV)
Field 8	14	PRN of SV used for fix on channel 6 (empty if no SV)
Field 9	19	PRN of SV used for fix on channel 7 (empty if no SV)
Field 10	32	PRN of SV used for fix on channel 8 (empty if no SV)
Field 11	empty field	PRN
Field 12	empty field	PRN
Field 13	empty field	PRN
Field 14	empty field	PRN
Field 15	2.0	PDOP (position dilution of precision)
Field 16	1.1	HDOP (horizontal dilution of precision)
Field 17	1.6	VDOP (vertical dilution of precision)
Checksum	*10	
Msg End	<cr><lf></lf></cr>	

RMC (Recommended Minimum Specific GPS Data)

The RMC sentence identifies the UTC time of fix, status, latitude, longitude, and date. Examples are below:

\$GPRMC,,V,,,,,,,N*53<CR><LF>
\$GPRMC,173831.00,A,3827.030,N,12244.020,W,0.08,158.14,200508,,,A*0D<CR><LF>

Msg ID	\$GPRMC	
Field 1	173831.00	UTC time of fix (hhmmss.ss)
Field 2	A	GPS receiver warning (A=data valid, V=data not valid)
Field 3	3827.030	Latitude in ddmm.mmm
Field 4	N	Direction of latitude (N=north, S=south)
Field 5	12244.020	Longitude in dddmm.mmm
Field 6	W	Direction of longitude (W=west, E=east)
Field 7	0.08	Speed over ground, knots
Field 8	158.14	Course made good, degrees True
Field 9	200508	Date of fix (ddmmyy)
Field 10	empty field	Magnetic variation
Field 11	empty field	Direction of magnetic variation
Field 12	A	A=autonomous mode, N=data not valid
Checksum	*0D	
Msg End	<cr><lf></lf></cr>	

VTG (Course Over Ground and Ground Speed)

The VTG sentence identifies the actual course and speed relative to the ground. Course over ground degrees Magnetic is not available. Examples are below:

\$GPVTG,,T,,,,N,,K,N*61<CR><LF> \$GPVTG,158.14,T,,,0.08,N,0.14,K,A*74<CR><LF>

Msg ID	\$GPVTG	
Field 1	158.14	Course over ground
Field 2	T	Fixed text "T" shows degree True
Field 3	empty field	Course over ground (not available)
Field 4	empty field	Degrees Magnetic (not available)
Field 5	0.08	Speed over ground, knots
Field 6	N	Fixed text "N" shows speed over ground is in knots
Field 7	0.14	Speed over ground, km/hr
Field 8	K	Fixed text "K" shows speed over ground is in km/hr
Field 9	A	A=autonomous mode, N=data not valid
Checksum	*74	
Msg End	<cr><lf></lf></cr>	

APPENDIX F

ZDA (Time and Date)

The ZDA sentence identifies the time associated with the current 1PPS pulse. Each sentence is transmitted within 500 milliseconds after the 1PPS pulse is output and tells the time of the pulse that just occurred. If the Tempus LX is unsynchronized then this sentence will be composed of null fields. Examples are below:

\$GPZDA,,,,,,*48<CR><LF> \$GPZDA,175658.00,20,05,2008,07,00*69<CR><LF>

Msg ID	\$GPZDA	
Field 1	175658.00	UTC time at 1PPS (hhmmss.ss)
Field 2	20	Day (01 to 31)
Field 3	05	Month (01 to 12)
Field 4	2008	Year (1980 to 2079)
Field 5	07	Local zone hour, offset from UTC (- for east longitude)
Field 6	00	Local zone minutes, offset from UTC
Checksum	*69	
Msg End	<cr><lf></lf></cr>	

Appendix G

Third-Party Software

The Tempus LX is running several different software products created and/or maintained by open source projects. Open source software comes with its own license. These are printed out for your information below.

The license for the GNU software project requires that we provide you with a copy of all source code covered under the GNU Public License (GPL) at your request. Please contact us with your request and we will mail it to you on a CD. We will charge you a fee for our incurred expenses as allowed for in the license.

GNU General Public License

GNU GENERAL PUBLIC LICENSE Version 2, June 1991 Copyright (C) 1989,1991 Free Software Foundation, Inc.,

51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Lesser General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the

APPENDIX G

recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING. DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

- 2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
- a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.

THIRD-PARTY SOFTWARE

- b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.
- c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

- 3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:
- a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include any-

APPENDIX G

thing that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

- 4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
- 5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.
- 6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.
- 7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

THIRD-PARTY SOFTWARE

- 8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
- 9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

- 11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
- 12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

NTP Software License

Information about the NTP Project, led by Dr. David Mills, can be found at www.ntp.org. The distribution and usage of the NTP software is allowed, as long as the following copyright notice is included in our documentation:

The following copyright notice applies to all files collectively called the Network Time Protocol Version 4 Distribution. Unless specifically declared otherwise in an individual file, this notice applies as if the text was explicitly included in the file.

Apache Software License

The Apache server as implemented in the Tempus LX is cover by copyrights.

See the license at http://www.apache.org/licenses/LICENSE-1.1

Information about Apache can be found at http://httpd.apache.org. The distribution and usage of Apache is allowed, as long as the following copyright notice is included in our documentation. This notice applies as if the text was explicitly included each file.

THIRD-PARTY SOFTWARE

* 2. Redistributions in binary form must reproduce the above copyright

* notice, this list of conditions and the following disclaimer in

```
the documentation and/or other materials provided with the
 distribution
* 3. The end-user documentation included with the redistribution,
 if any, must include the following acknowledgment:
 "This product includes software developed by the
 Apache Software Foundation (http://www.apache.org/)."
 Alternately, this acknowledgment may appear in the software itself,
 if and wherever such third-party acknowledgments normally appear.
* 4. The names "Apache" and "Apache Software Foundation" must
 not be used to endorse or promote products derived from this
 software without prior written permission. For written
 permission, please contact apache@apache.org.
* 5. Products derived from this software may not be called "Apache",
 nor may "Apache" appear in their name, without prior written
 permission of the Apache Software Foundation.
* THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED
* WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES
* OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
* DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR
* ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT
* LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF
* USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
* ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY,
* OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT
* OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
* SUCH DAMAGE.
* This software consists of voluntary contributions made by many
* individuals on behalf of the Apache Software Foundation. For more
* information on the Apache Software Foundation, please see
* <http://www.apache.org/>.
* Portions of this software are based upon public domain software
* originally written at the National Center for Supercomputing Applications,
* University of Illinois, Urbana-Champaign.
```

APPENDIX G

PTP Software License

The PTP/IEEE-1588 option as implemented in the Tempus LX is coverd by patents and copyrights.

See the IEEE Standards Association at: http://standards.ieee.org/db/patents/pat1390.html for patents that pertain the Std No 1588.

Information about the PTP Project, led by Kendall Correll, can be found at ptpd.sourceforge.net The distribution and usage of the PTP software is allowed, as long as the following copyright notice is included in our documentation.

The following copyright notice applies to all files which compose the PTPd. This notice applies as if the text was explicitly included each file.

Copyright (c) 2005-2008 Kendall Correll, Aidan Williams

Permission to use, copy, modify, and/or distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

THE SOFTWARE IS PROVIDED "AS IS" AND THE AUTHOR DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Appendix H

Precision Time Protocol (PTP) IEEE-1588

This appendix contains the configuration and status information for the optional Precision Time Protocol. Both PTP version 1 and PTP version 2 are available. The PTPv2 protocol running on the Tempus LX is a full Grandmaster Clock (default profile) implementation of the IEEE-1588-2008 standard. The PTPv1 protocol is a full Grandmaster Clock implementation of the IEEE-1588 2002 standard. The PTP version is user-selectable and once configured, the Tempus LX operates as a PTP Grandmaster Version 1 OR Version 2.

About PTP

The PTP implementation in the Tempus LX is built from the distribution at the PTPd website: http://ptpd.sourceforge.net.

The PTP daemon status and configuration is supported from two PTP companion utilities **gptpstat** or **gptp2stat** and **ptpconfig** or **ptp2config**. The following table shows the Tempus LX utilities that pertain to PTPv1 and PTPv2:

	Daemon	Status	Configuration
PTPv1	ptpd	gptpstat	ptpconfig
PTPv2	ptp2d	gptp2stat	ptp2config

For more information about ptpd and to obtain PTP Slave software, refer to the PTPd website. When downloading PTP Slave software from the PTPd website, be sure to obtain this version: ptpd-1.00.tar.gz if using PTPv1 or ptpd-2.1.0.tar.gz if using PTPv2.

An excellent book which describes the PTP Master and Slave operation is:

Measurement, Control, and Communication using IEEE 1588, John C. Eidson, Springer, November 2006.

More information on IEEE-1588 PTP can be found at the NIST National Institute of Standards and Technology IEEE 1588 website: http://ieee1588.nist.gov.

Version PTPv2 or PTPv1

In the Tempus LX, you may use the PTPv1 protocol or the PTPv2 protocol. PTPv2 is the default. In order to change the selection from PTPv2 to PTPv1 you can use either the keypad/display or the serial/network port.

Changing PTP Version Using the Keypad/Display

If your unit has the optional PTP capability then there will be an item in the list of Main Menu selections called: "PTP". Press the RIGHT/LEFT arrow key until this is highlighted and press ENTER to select it. Then press the RIGHT/LEFT arrow keys to highlight "Version" and press ENTER.

Press EDIT to change the PTP version from version 2 to version 1 and vice-versa. Press the HELP key at any time to view the context-sensitive help information. When you are finished the unit will reset.

Changing PTP Version Using the Network or Serial Port

The **ptpversionconfig** command starts an interactive shell script that will allow you to change the PTP version. The following is a transcript of the question and answer configuration utility provided by **ptpversionconfig**.

The following is a transcript of the question and answer configuration utility provided by ptpversion.

PTP/IEEE-1588

Now reboot the system by issuing this command at the shell prompt:

shutdown -r now

PTPv2 Configuration and Status

The default PTPv2 configuration settings in the Tempus LX are shown below. If you need to modify these settings then you will need to reconfigure the PTPv2 subsystem. You may perform the configuration from either a **telnet** or **ssh** session, or the local RS-232 console. Default PTPv2 settings are:

Sync Interval: 1 second
Announce Interval: 2 seconds
Priority 1: 128
Priority 2: 128
Delay Mechanism: E2E
Domain: 0
PTP Time Mode: UTC
PTP TTL: 1

PTPv2 Configuration and Status Using the Keypad/Display

If your unit has the optional PTP capability then there will be an item in the list of Main Menu selections called: "PTP". Press the RIGHT/LEFT arrow key until this is highlighted and press ENTER to select it. Then press the RIGHT/LEFT arrow keys to highlight "Status" or "Setup" and press ENTER.

The "Status" selection will let you see the current status of the PTP subsystem.

For the "Setup" selection, press EDIT to reconfigure PTP. The sequence of edit displays will guide you through the setup process. Press the HELP key at any time to view the context-sensitive help information. When you are finished the unit will reset.

PTPv2 Configuration Using the Network or Serial Port

The **ptp2config** command starts an interactive shell script that will allow you to configure the PTPv2 subsystem of the Tempus LX. You will be prompted to set PTPv2 parameters as follows:

Sync Interval: 1 or 2

Announce Interval: 1, 2, 3, 8, or 16

Priority1: 0-255
Priority2: 0-255
Delay Mechanism: E2E or P2P
Domain: 0-255
PTP Time Mode: UTC or PTP

PTP TTL: 1-255

One file is modified, /etc/ptp2.conf. This is a non-volatile stored file in the FLASH disk /boot/etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

The following is a transcript of the question and answer configuration utility provided by ptp2config. The user-entered parameters are underlined:

Tempus LX GPS(root@gntp)-> ptp2config

```
************************
**********************************
 This script will allow you to configure the ptp2.conf file
 that controls the PTP V2 daemon operation.
  You will be able to configure the PTP sync interval, announce interval,
 priority1, priority2, delay mechanism , ptp domain, time mode, and ttl.
 The changes you make now will not take effect until you re-boot the
 Tempus LX GPS. If you make a mistake, just re-run ptp2config prior to
 re-booting.
 You will now be prompted for the necessary set up parameters.
---PTP Sync Interval Configuration
Set the PTP Sync Interval in seconds (1 or 2) 1
---PTP announce interval Configuration
Set the PTP Announce Interval in seconds (1, 2, 4, 8, 16) 16
---PTP Priority1 Configuration
Set the PTP Priority1 value (0-255) 127
---PTP Priority2 Configuration
Set the PTP Priority2 value (0-255) 128
---PTP Delay Mechanism E2E or P2P
Set the PTP Delay Mechanism (E2E or P2P) P2P
---PTP Domain Configuration
Set the PTP Domain value (0-255) 0
---PTP Time Mode Configuration
Set the PTP Time Mode (UTC or PTP) UTC
---PTP TTL Configuration
Set the PTP TTL value (1-255) 1
```

Now reboot the system by issuing this command at the shell prompt:

shutdown -r now

PTPv2 Status Using the Network or Serial Port

The gptp2stat command allows you to query the status of the PTPv2 subsystem. The ptp2d daemon running on the system updates the /var/log/ptp.monitor every five seconds under normal operation. This logfile is parsed and formated to provide the status string having these fields:

V SI AI P1 P2 DM DOM MODE TTL CLASS SCALE STATE CLKID UTC UTCV CA L59 L61 TT FT Where:

V	is the IEEE-1588 version 2 for the 2008 standard.
SI	is the PTP sync interval, either 1 or 2 seconds.
AI	is the PTP announce interval, either 1, 2, 4, 8, or 16 seconds.
P1	is the PTP priority 1 in a range from 0 to 255.
P2	is the PTP priority 2 in a range from 0 to 255.
DM	is the PTP delay mechanism, either E2E or P2P.
DOM	is the PTP domain, in a range from 0 to 255.
MODE	is the PTP time mode, either UTC or PTP.
TTL	is the PTP multicast ttl in a range from 1 to 255.
CLASS	is the PTP clock class either SYNCHRONIZED, HOLDOVER, or UNLOCKED.
SCALE	is the PTP timescale either PTP or ARB.
STATE	is the PTP port state either MASTER, PASSIVE, or LISTENING.
CLKID	is the PTP clock source either GPS, or OSC.

APPENDIX H

UTCV is the PTP utc offset in seconds.
UTCV is the PTP utc offset valid, either TRUE or FALSE.
CA is the PTP clock accuracy either 1us, 2.5us, 10us, 25us, 100us, 250us, 1ms, 2.5ms, 10ms, or Unknown.
L59 is the PTP leap 59 second indicator, either TRUE or FALSE.
L61 is the PTP leap 61 second indicator, either TRUE or FALSE.
TT is the PTP time traceable indicator, either TRUE or FALSE.

PTPv2 Operation

FT

The Tempus LX is configured as an IEEE-1588 Grandmaster Clock (default profile). Verify that the network settings have been configured and tested using **netconfig**. Once the network has been configured the Tempus LX will begin to transmit PTP Sync messages after it is locked.

is the PTP frequency traceable indicator, either TRUE or FALSE.

The PTP Sync Interval is user configured, either 1 or 2 seconds is transmitted as a multicast. The packet is only transmitted when the clock is fully synchronized or in holdover. The delay interval is 2 seconds.

The PTP Announce Interval is user configured, either 1, 2, 4, 8, or 16 seconds is transmitted as a multicast. The packet is only transmitted when the clock is fully synchronized or in holdover. The Announce Interval must be no shorter than the Sync Interval.

The PTP Priority 1 is user configured in a range from 0 to 255.

The PTP Priority 2 is user configured in a range from 0 to 255.

Note: If using a single Grandmaster, then keep the default setting of 128 for Priority 1 and Priority 2. If using two redundant Grandmasters, then you can configure the preferred clock by setting Priority 1 to 127 and Priority 2 to 128.

The PTP Delay Mechanism is user configured either E2E or P2P. E2E uses the delay request-response mechanism. P2P uses the peer delay mechanism.

The PTP Domain is user configured in a range from 0 to 255.

The PTP Time Mode is user configured, either UTC or PTP. When UTC Time mode is configured the clock transmits the UTC epoch and sets the PTP Scale to ARB. When the Time mode is PTP the clock transmits the PTP epoch (TAI) and sets the PTP Scale to PTP. See *About the PTP Second and UTC Time* at the end of this appendix for more information.

The PTP Multicast TTL is user configured in a range from 1 to 255. For a local area network the TTL is configured to 1.

PTP Clock Class either SYNCHRONIZED, HOLDOVER, or UNLOCKED. The Clock Class is SYNCHRONIZED when the TFOM level is at 3. The Clock Class is HOLDOVER when the TFOM level is greater than 3 and less than 9. The Clock Class is UNLOCKED when the TFOM level is 9.

The PTP Timescale either PTP or ARB. When Time Mode is configured to PTP the clock transmits the Timescale as PTP. When the Time mode is UTC the clock transmits the Timescale as ARB.

The PTP Port State either MASTER, PASSIVE, or LISTENING. The PTP Port State is selected as MASTER by the best master clock algorithm, otherwise it is PASSIVE or LISTENING.

The PTP Clock Source either GPS, or OSC. The PTP Clock Source is GPS if the Clock Class is Synchronized, otherwise it is OSC based on the internal oscillator.

The PTP UTC Offset. The PTP UTC Offset is the offset between TAI and UTC in units of seconds.

The PTP UTC Offset Valid either TRUE or FALSE. The PTP UTC Offset Valid is TRUE if the current PTP UTC Offset is known to be correct, otherwise it is FALSE.

The PTP Clock Accuracy is transmitted when the time is accurate to within the the following:

1us	Clock is synchronized or in holdover, PTP clock < 1 microsecond
2.5us	Clock is synchronized or in holdover, PTP clock < 2.5 microseconds
10us	Clock is synchronized or in holdover, PTP clock < 10 microseconds
25us	Clock is synchronized or in holdover, PTP clock < 25 microseconds
100us	Clock is synchronized or in holdover, PTP clock < 100 microseconds
250us	Clock is synchronized or in holdover, PTP clock < 250 microseconds
1ms	Clock is synchronized or in holdover, PTP clock < 1 millisecond
2.5ms	Clock is synchronized or in holdover, PTP clock < 2.5 milliseconds
10ms	Clock is synchronized or in holdover, PTP clock < 10 milliseconds
Unknown	Clock is unsynchronized, TFOM = 9

The PTP Leap 59 second indicator, either TRUE or FALSE. The Leap 59 is TRUE if the PTP Timescale is PTP and the last minute of the current UTC day contains 59 seconds, otherwise it is FALSE.

The PTP Leap 61 second indicator, either TRUE or FALSE. The Leap 61 is TRUE if the PTP Timescale is PTP and the last minute of the current UTC day contains 61 seconds, otherwise it is FALSE.

The PTP Time Traceable indicator, either TRUE or FALSE. The Time Traceable is TRUE if the Time Scale is PTP and the Clock Class is Synchronized or Holdover, otherwise it is FALSE.

The PTP Frequency Traceable indicator, either TRUE or FALSE. The Frequency Traceable is TRUE if the Time Traceable is TRUE, otherwise it is FALSE.

PTPv1 Configuration and Status

The default PTPv1 configuration settings in the Tempus LX are shown below. If you need to modify these settings then you will need to reconfigure the PTPv1 subsystem. You may perform the configuration from either a **telnet** or **ssh** session, or the local RS-232 console. Default PTPv1 settings are:

PTP Preferred: TRUE
PTP Sync Interval: Two seconds
PTP Subdomain Name: DFLT
PTP Time Mode UTC
PTP TTL 1

PTPv1 Configuration and Status Using the Keypad/Display

If your unit has the optional PTP capability then there will be an item in the list of Main Menu selections called: "PTP". Press the RIGHT/LEFT arrow key until this is highlighted and press ENTER to select it. Then press the RIGHT/LEFT arrow keys to highlight "Setup" or "Status" and press ENTER.

The "Status" selection will let you see the current status of the PTP subsystem.

For the "Setup" selection, press EDIT to reconfigure PTP. The sequence of edit displays will guide you through the setup process. Press the HELP key at any time to view the context-sensitive help information. When you are finished the unit will reset.

PTPv1 Configuration Using the Network or Serial Port

The **ptpconfig** command starts an interactive shell script that will allow you to configure the PTPv1 subsystem of the Tempus LX. You will be prompted to set the PTPv1 parameters as follows:

Preferred State: TRUE or FALSE
Sync Interval: 1,2,8,16, or 64 seconds
Subdomain Name: DFLT, ALT1, ALT2, or ALT3

PTP Time Mode: UTC or PTP

PTP TTL: 1-255

One file is modified, /etc/ptp.conf. This is a non-volatile stored file in the FLASH disk /boot/etc directory. You must reboot the Tempus LX after running this script for the changes to take effect.

The following is a transcript of the question and answer configuration utility provided by ptpconfig. The user entered parameters are underlined:

Tempus LX GPS(root@gntp)-> ptpconfig

```
************** Precision Time Protocol Configuration **********
 This script will allow you to configure the ptp.conf file
 that controls the PTP daemon operation.
 You will be able to configure the PTP sync_interval, preferred state,
 subdomain_name, and time_mode.
 The changes you make now will not take effect until you re-boot the
 Tempus LX . If you make a mistake, just re-run ptpconfig prior to
 re-booting.
 You will now be prompted for the necessary set up parameters.
*************************
---PTP preferred Configuration
Set PTP preferred (TRUE, FALSE) TRUE
---PTP sync_interval Configuration
Set the PTP sync_interval in seconds (1,2,8,16,64) 2
---PTP subdomain_name Configuration
Set the PTP subdomain_name (DFLT, ALT1, ALT2, ALT3) DFLT
---PTP time_mode configuration
Set the PTP time_mode (UTC or PTP) PTP
---PTP ttl configuration
Set the PTP ttl value (1-255) \underline{1}
************************************
 The Tempus LX Precision Time Protocol IEEE-1588 configuration has
 been updated.
 Please re-boot now for the changes to take effect.
Now reboot the system by issuing this command at the shell prompt:
```

PTPv1 Status Using the Network or Serial Port

shutdown -r now

The **gptpstat** command allows the user to query the status of the PTPv1 subsystem. The ptpd daemon running on the system updates the /var/log/ptp.monitor every five seconds under normal operation. This logfile is parsed and formated to provide the status string having these fields:

APPENDIX H

PTPMODE CKID Stratum SSS PPPPP SDOM II LL TMD V TTL

Where:

PTPMODE is the PTP port state, either Master or Passive.

CKID is the sync identifier, either ATOM or GPS.

SSS is the PTP stratum, either 1, 2, 3 or 255, where 1 implies an error of < 25 ns,

2 implies < 100 ns, 3 implies > 100 ns, and 255 is the unsynchronized state.

PPPPP is the PTP preferred master setting, either True or False.

SDOM is the PTP subdomain, one of DFLT, ALT1, ALT2 or ALT3.

II is the PTP sync update interval, one of 1,2,8,16, or 64, in seconds.

LL is the PTP leap second setting, one of 59, 60, or 61, where 59 implies that the

last minute of the current day will have 59 seconds (leap second deletion), and

61 implies that the last minute of the current day will have 61 seconds (leap second insertion). On the front-panel display, and in the PTP packets,

the leap second setting will show as leap 59 and leap 61.

TMD is the PTP time mode epoch, either PTP or UTC.

V is the PTP protocol version, only version 1 is implemented.

TTL is the PTP multicast TTL, 1-255.

PTPv1 Operation

The Tempus LX is configured as an IEEE-1588 Grandmaster Clock. Verify that the network settings have been configured and tested using **netconfig**. Once the network has been configured the Tempus LX will begin to transmit PTP Sync messages to the slave clocks.

The PTP sync message and status report from the Tempus LX is dependent on the status of the clock configuration including the oscillator type and GPS Subsystem.

The PTP Port State, will report either MASTER or PASSIVE. MASTER is reported when the clock is locked to GPS and the best master clock algorithm (BMC) designates this clock as the MASTER. The port state will report PASSIVE if the clock has never locked to GPS or if the BMC designates this clock as anything other than the MASTER.

The Sync Identifier will report either GPS, or ATOM. GPS is reported when the system starts and when locked to GPS. ATOM is only reported when the oscillator type in the Tempus LX is a Rubidium.

The PTP Stratum will report either 1, 2, 3 or 255. The identifier and the calculated offset to UTC determines the PTP Stratum as shown below:

Identifier	PTP Stratum	Offset to UTC
GPS or ATOM	1	< 25 nanosecs
GPS or ATOM	2	< 100 nanosecs
GPS or ATOM	3	> 100 nanosecs
GPS or ATOM	255	Never locked

The PTP leap_59 and leap_61 report either TRUE or FALSE. FALSE is reported when no leap insertion or deletion is pending. The leap_61 reports TRUE on the day of a leap second insertion. The leap_59 is TRUE on the day of a leap second deletion.

The PTP Time Mode is user configured, either UTC or PTP. When UTC time mode is configured the clock transmits the UTC epoch. When the Time Mode is PTP the clock transmits the PTP epoch (TAI). See *About the PTP Second and UTC Time* below for more information.

The PTP Multicast TTL value is factory set to the IEEE-1588 standard that defines TTL=1. The TTL value may be set to any value from 1-255. When set to any value other than 1, you must also configure the PTP Slave accordingly.

About the PTP Second and UTC Time

The PTP Time Mode selections are PTP and UTC. The IEEE-1588 standard defines the PTP epoch beginning at 0 hours on 1 January 1970. The time measured since this epoch is designated in the standard as PTP seconds. The PTP second is monotonic so does not include leap seconds.

Unlike PTP, the UTC second is not monotonic, that is, from time-to-time there will be leap second insertions. The last second of a leap day is 23:59:60 making the day one second longer than a normal day ending at 23:59:59.

PTP Second

When the PTP Time Mode is set to PTP, the slave clocks must utilize the current leap second and leap second pending flags (leap_59 or leap_61) to convert the PTP second to UTC.

UTC Time

When the PTP Time Mode is set to UTC, then there will be a one second jump in time when a leap second insertion occurs. If the PTP slave does not account for this, it will also jump. Avoid this by using PTP Time Mode.

APPENDIX H

Appendix *I*

Installing the GPS Antenna

This appendix contains guidelines for installing the GPS antenna. The majority of this appendix is devoted to rooftop installations. The last section contains information on a window-mount installation

Antenna Location

The location of the antenna must be chosen based on having as clear a view of the sky as possible. Any obstructions such as buildings, large metal objects or other antennas, and even trees, will limit the performance of the GPS antenna. The antenna should also be located away from overhead power lines or circuits, for safety reasons. The illustration below shows some examples of good and bad antenna mounting locations.

BEST ANTENNA LOCATION - full view of the sky.

APPENDIX I

GPS Antenna Kit

The time server ships with a free GPS Antenna Kit which includes 50 feet (15 meters) of antenna cable. This amount of cable is sufficient for the majority of GPS antenna installations. Longer cable runs can also be accommodated. Below is a list of the items in a typical GPS Antenna Kit, part number 0610-0007-001:

- GPS Antenna (part #0502-0012-000)
- Antenna Mounting Adaptor (part #0602-0035-000)
- PVC Mounting Pipe (part #0100-0009-018)
- Hose Clamps (part #0100-0008-000)
- 50 feet of RG-59U (Belden 9104) Cable/TNC Male (part #0600-0013-050)
- GPS Antenna Inside Window Mount Kit (part #0608-0002-001)

Following is the Installation Guide for a rooftop mount that is included with the antenna kit.

INSTALLATION GUIDE

GPS Antenna Rooftop Mounting Guidelines

Locating Mounting Site

Most ideal mounting location is one with unobstructed clear view of the sky. If mounted on building side, locate on side closest to earth equator (South if in Northern Hemisphere). Mount as close to vertical as possible. Mount away from other radiating antennas if possible.

Antenna Installation Using Supplied Mounting Kit

The ¾-16 nuts and metal flat washer are not used with this mounting method -remove from antenna, if present. Run cable-end through the mounting pipe and
through the mounting adaptor as shown. Connect cable TNC connector to
antenna connector. Thread the mounting adaptor onto the mounting pipe and
thread the base of the antenna into the mounting adaptor. Tighten firmly against
rubber gasket on bottom of antenna. Excessive force is not necessary and may
damage threads. Do not use thread-locking compound. Secure mounting pipe
to available pipe or roof structure using hose clamps as shown. Run the antenna
cable into the building and connect to instrument GPS antenna connector.

5050-0015-000 1 of 1 18Dec2007

Long Cable Runs

Most GPS Time Servers are installed with only 50 feet (15 meters) of antenna cable. However, there are many circumstances where 50 feet is inadequate. EndRun can accommodate a cable length of up to 1000 feet using a combination of low-loss cable and preamplifiers.

Recommended Cable

The factory-supplied GPS cable is RG-59 Belden 9104 or Belden 1505A, depending on length. If you are responsible for the GPS installation and you are supplying the cable then you need to make sure it is comparable with less than 10 dB of loss at 1.5 GHz. Choosing a cable type that is different can cause a myriad of GPS reception problems. If the cable length is less than 700 feet then Belden 9104 is appropriate. If the cable length is greater than 700 feet then Belden 1505A is the cable of choice. You will also need preamplifiers if the cable length is greater than 250 feet. See the chart below for details.

Using GPS Preamplifiers

EndRun produces a GPS Preamplifier which is a very high-performance, low-noise, inline amplifier for difficult GPS signal environments and long cable runs (greater than 250 feet of factory-supplied cable). The following table shows the number of preamplifiers we recommend for each GPS antenna installation using our GPS receiver and our factory-supplied cable. Installations using other cable types may have different preamplifier requirements.

Cable Length	Cable Type	Number of Preamplifiers
Up to 250 feet	RG-59	0
(76 meters)	Belden 9104	
251 to 500 feet	RG-59	1
(77 to 152 meters)	Belden 9104	
501 to 700 feet	RG-59	2
(153 to 213 meters)	Belden 9104	
701 to 750 feet	RG-59	2
(214 to 228 meters)	Belden 1505A	
751 to 1000 feet	RG-59	3
(229 to 305 meters)	Belden 1505A	

The following two pages show the Installation Guide for installing a rooftop-mounted antenna with GPS preamplifer.

INSTALLATION GUIDE

GPS Antenna Rooftop Mounting Guidelines (with In-Line Amplifier)

Locating Mounting Site

Most ideal mounting location is one with unobstructed clear view of the sky. If mounted on building side, locate on side closest to earth equator (South if in Northern Hemisphere). Mount as close to vertical as possible. Mount away from other radiating antennas if possible.

Antenna Cable and Mast Installation

Locate end of antenna cable with TNC connector. Run this end through the antenna mast and connect to the in-line amplifier (end marked output). Connect short cable (12 inches long) between in-line amplifier (end marked input) to the base of the antenna as shown. Thread the antenna mast into the base of the antenna. Excessive force is not necessary and may damage threads. Do not use thread locking compound. Secure the antenna mast to available pipe or roof structure using hose clamps as shown. Run the antenna cable into your building and connect to the rear of the instrument TNC connector identified as GPS Antenna.

IMPORTANT! Observe polarity when connecting the GLna in-line amplifier. Connect as illustrated below:

5050-0004-000 1 of 1 05FEB2010

INSTALLATION GUIDE

GPS Antenna Rooftop Mounting Guidelines (with In-Line Amplifier)

5050-0004-000 2 of 2 05FEB2010

INSTALLING THE GPS ANTENNA

Other Accessories

Lightning Arrestor

A lightning arrestor helps protect your GPS installation from damage due to lightning strikes. It is designed to pass the DC voltage that is needed to power the antenna and/or preamps without degrading the GPS signal. It is installed between the antenna and the receiver where the cable enters the building, near an earth-ground. You need to bond the lightning arrestor to the earth-ground.

Splitters

Splitters are used when two time servers are sharing one antenna installation. The smart GPS Splitter supplied by EndRun is a one-input, two-output device. In the normal configuration, one of the splitter RF outputs (J1) passes DC from the connected GPS receiver through the splitter to the antenna, allowing the GPS receiver to power both the antenna and the splitter amplifier. The other RF output (J2) is DC loaded with a 200-ohm resistor to simulate the antenna current draw.

When installing a splitter keep these points in mind:

- 1. The splitter must be DC-blocked on one leg. The GPS receivers in the two time servers output 5 VDC up the coax to power the GPS antenna's build-in preamp. You do not want these power sources tied together.
- 2. The DC block leg should have DC load to mimic a GPS antenna load. This way you will not get a false alarm from the receiver's antenna load sensor. You can prevent this false alarm from causing a system fault in the time server by using the **setantfltmask** and **antfltmask** commands. See information in *Chapter 5 Control and Status Commands*.
- 3. The splitter supplied by EndRun has a built-in preamplifier to compensate for signal loss through the splitter. If using a splitter other than the one supplied by EndRun you may need to compensate for splitter signal loss by using a separate GPS preamplifier.

Mounting Inside A Window

For GPS time servers, it is possible to mount the GPS antenna inside a window and have it perform adequately. Avoid windows with metallic film coating that will inhibit GPS signals and ensure that the window has a good view of the sky. If you are in the Northern Hemisphere then a south-facing window is best and vice-versa for the Southern Hemisphere.

Your Tempus LX needs to calculate its position in order to operate properly. It only needs to do this once and needs to be able to see four satellites all at the same time. If your Tempus LX has a limited view of the sky it may not be able to see the required four satellites so you will need to manually enter your position. See *Appendix D - GPS Reference Position* for instructions.

Because of the reduced sky visibility that goes with a window-mount installation, your time server may go through many hours without locking to a GPS signal. This is fine as long as it locks at least once every 24 hours. If the time server goes longer than 24 hours without locking then it will stop serving Stratum 1 time. An OCXO upgrade will allow the time server to go for much longer than 24 hours without receiving a GPS signal and is extra insurance for window-mount installations.

The following page shows the Installation Guide for window-mounting the antenna...

INSTALLATION GUIDE

GPS Antenna Inside-Window Mounting Guidelines

The double-sided tape supplied in this kit can be used to mount the GPS antenna to the inside of a window. There is enough tape included in the kit to try up to three different mounting locations (The tape is not typically reusable.). Note that the tape does not exhibit full adhesive strength until pressed between two flat surfaces. It can be removed by firmly twisting the antenna clockwise and/or counter-clockwise to break the seal. Once the surfaces are separated, the tape can be removed by lifting one end and slowly peeling it back with a steady force.

STEP 1

Separate antenna from outside-mounting kit. The 3/4-16 nuts and metal flat washer are not used with this mounting method -- remove from antenna, if present.

STEP 2

Cut off two strips of tape, each approximately 1" long. Note clear backing on one side of tape.

STEP 3

Press non-backed side onto flat surface of antenna approximately as shown in Figure 1.

FIGURE 1

STEP 4

Remove backing from tape and position antenna in front of mounting location. Firmly press antenna, seating exposed tape against dust-free window surface.

STEP 5

Re-connect cable to antenna. Route cable to prevent kinking, avoiding sharp bends and providing adequate strain relief. Figures 2 and 3 illustrate possible installation methods using materials supplied with this kit. To mount cable-tie holder on window, remove <u>self-adhesive and backing</u>, exposing nylon surface of holder. Use 1" length of double-sided tape to attach holder to window or aluminum frame as shown in Figure 3. Use of the double-sided tape provides a sun/heat-resistant, removable mounting method. To mount holder on rough frame or wall surface, use the self-adhesive as-is by simply removing the backing.

5050-0016-000 1 of 1 20Dec2007

Appendix J

Specifications

GPS Receiver:

L1 Band – 1575.42 MHz 8 Channels, C/A Code

Antenna:

TNC jack on rear panel, $Z_{in} = 50\Omega$

Integral +35 dB gain LNA with bandpass filter for out-of-band interference rejection.

Rugged, all-weather housing capable of operation over -40°C to $+85^{\circ}\text{C}$ temperature extremes

Mounting via 18" long, 3/4" PVC pipe with stainless steel clamps.

50' low-loss RG-59 downlead cable standard.

Extension cables and low noise pre-amplifiers are available as options.

Local Oscillator:

TCXO is standard (2.5 x 10^{-6} over -20° to 70° C).

Options: Medium-Stability OCXO (4x10⁻⁹ over 0 to 70° C).

Rubidium $(1x10^{-9} \text{ over } 0 \text{ to } 70^{\circ}\text{C})$.

Stratum 1 Holdover Performance: 24 Hours - TCXO

35 Days - MS-OCXO 140 Days - Rubidium

Time to Lock:

< 5 minutes, typical (TCXO).

< 10 minutes, typical (OCXO/Rb).

Alphanumeric Display/Keypad:

Display: Brilliant 16x280 dot-matrix vacuum-fluorescent. Keypad: Enter, Back, Edit, Right, Left, Up, Down, Help.

Network I/O:

Rear panel RJ-45 jack

AMD PC-Net Fast III 10/100Base-T ethernet

System Status Indicator:

Sync LED: Green LED pulses to indicate GPS acquisition and lock status.

Network LED: Amber LED indicates network activity. Alarm LED: Red LED indicates a fault condition.

Maintenance Console:

Signal: I/O port at RS-232 levels for secure, local terminal access.

Parameters: 19200 baud, 8 data bits, no parity, 1 stop bit.

Connector: Rear-panel DB-9M connector labeled "RS-232". Pinout is shown below.

Note: For operational details see *Chapter 6 - Control and Status Commands*.

Tempus LX DB9M Pin	Signal Name
1	Not Connected
2	Receive Data (RX)
3	Transmit Data (TX)
4	Data Terminal Ready (DTR)
5	Ground
6	Data Set Ready (DSR)
7	Request To Send (RTS)
8	Clear To Send (RTS)
9	Not Connected

Synchronization Accuracy:

GPS Receiver Accuracy: <30 nanoseconds to GPS Time when locked.*

NTP Timestamp Accuracy: <10 microseconds @ 200 packets/second (200,000 clients).

NTP Client Synchronization Accuracy: Network factors can limit LAN synchronization accuracy to 1/2 to 2 milliseconds, typical.

Supported IPv4 Protocols:

SNTP, NTP v2, v3, v4 and broadcast/multicast mode; MD5 authentication and autokey

SSH server with "secure copy" utility, SCP

SNMP v1, v2c, v3 with Enterprise MIB

TIME and DAYTIME server

TELNET client/server

FTP client

DHCP client

SYSLOG

HTTP

Supported IPv6 Protocols:

SNTP, NTP v2, v3, v4 and broadcast/multicast mode; MD5 authentication and autokey

SSH server with "secure copy" utility, SCP

SNMP v1, v2c, v3 with Enterprise MIB

TIME and DAYTIME server

SYSLOG

Note: See *Chapter 7 - IPv6 Information* for more details.

Optional PTP/IEEE-1588 Grandmaster:

IEEE-1588-2002 (V1) and IEEE-1588-2008 (V2)

PTP Timestamp Resolution: 1 microsecond.

PTP Slave Synchronization Accuracy to the Grandmaster: 10 microseconds, typical,

network topology dependent.

Note: See *Appendix H - Precision Time Protocol* for more information.

Power:

90-264 VAC, 47-63 Hz, 0.5 A Max. @ 120 VAC, 0.25 A Max. @ 240 VAC

110-370 VDC, 0.5A Max @ 120 VDC

3-Pin IEC 320 on rear panel, 2 meter line cord is included.

^{* &}lt;100 nanoseconds to UTC. Constraints in the official GPS specification prohibit claiming an accuracy to UTC better than 100 nanoseconds.

SPECIFICATIONS

DC Power (option):

38-72 Vdc, 1.5A maximum.

3-position terminal block on rear panel: +DC IN, SAFETY GROUND, -DC IN (Floating power input: Either "+" or "-" can be connected to earth ground.)

Size:

Chassis: 1.75"H x 17.0"W x 10.75"D

Antenna: 3.5" Dia. x 2.5" H Weight: < 5 lb. (2.70 kg.)

Environmental:

Operating Temperature: 0° to $+50^{\circ}$ C

Operating Humidity: 0 to 95%, non-condensing

Storage Temperature: -40° to +85° C Antenna Operating Temperature: -40° to +85° C

Optional Outputs:

See *Chapter 2 - Physical Description* for more information on these outputs.

1 PPS: Positive TTL pulse @ 50Ω or RS-422 levels.

Width: User selectable to 20 us, 1 ms, 100 ms, 500 ms.

Accuracy: < 30 nanoseconds to GPS Time when locked.*

Stability: TDEV < 20 ns, τ < 10⁵ seconds.

Connector (TTL): Rear-panel BNC jack labeled "1PPS".

Connector (RS-422): Rear-panel DB-9M jack labeled "1PPS RS-422".

Pinout (RS-422): Pin 3 is +signal. Pin 6 is -signal. Pin 5 is GND.

* <100 nanoseconds to UTC. Constraints in the official GPS specification prohibit claiming an accuracy to UTC better than 100 nanoseconds.

Note: To change the pulse width refer to the **Option I/O Menu** in **Chapter 5 - Front-Panel Keypad** and **Display** or the **cpuopts** and **cpuoptsconfig** commands in **Chapter 6- Control and Status Commands**.

AM Code: 1 Vrms @ 50Ω , 1 KHz carrier.

Signal: Amplitude-modulated (AM), 3:1 ratio.

Format: User selectable to IRIG-B (120/IEEE-1344, 122, 123), NASA-36, 2137.

Connector: Rear-panel BNC jack labeled "AM CODE".

Note: To change the time code format refer to the **Option I/O Menu** in **Chapter 5 - Front-Panel Keypad and Display** or the **cpuopts** and **cpuoptsconfig** commands in **Chapter 6- Control and Status Commands**.

Prog TTL Pulse Rate: Positive TTL pulse @ 50Ω on BNC jack.

User-Selectable Output Type: On-time pulse rate, a digital time code, or synthesized rate.

Rate: User selectable to 1, 10, 100, 1K, 10K, 10K, 1M, 5M, 10M PPS, IPPM, 1PP2S.

Duty Cycle: 50% except 1PPS which mimics the 1PPS Output defined above.

Accuracy: $< 10^{-13}$ to UTC for 24-hour averaging times when locked.

Stability: $\sigma_v(\tau) < 10^{-9}$ for $\tau < 10^2$ seconds, $\sigma_v(\tau) < 10^{-7}/\tau$ for $\tau > 10^2$ seconds.

Synthesized Rate (option): 1PPS to 10 MPPS in 1PPS steps with optional DDS upgrade.

Connector: Rear-panel BNC jack labeled "PROG TTL".

Note: To change the output selection refer to the **Option I/O Menu** in **Chapter 5 - Front-Panel Keypad and Display** or the cpuopts and cpuoptsconfig commands in **Chapter 6- Control and Status Commands**.

APPENDIX J

Alarm: MMBT2222A open collector, grounded emitter. High impedance in alarm state.

Voltage: 40 VDC, maximum.

Saturation Current: 100 mA, maximum.

Connector: Rear-panel BNC jack or terminal strip labeled "ALARM".

Serial Time: Output only port at RS-232 or RS-422 levels. Baud Rate: User Selectable to 4800, 9600, 19200 or 57600.

Parity: User Selectable to Odd, Even or None.

ASCII Formats: User-Selectable to Sysplex, EndRun, EndRunX, Truetime, NENA or NMEA.

Connector (RS-232): Rear-panel DB-9M connector labeled "SERIAL TIME".

Pinout (RS-232): Pin 3 is Transmit Data. Pin 5 is GND.

Connector (RS-422): Rear-panel DB-9M connector labeled "SERIAL TIME (RS-422)".

Pinout (RS-422): Pin 3 is +signal. Pin 6 is -signal. Pin 5 is GND. *Note:* See *Appendix F - Serial Time Output* for more information.

Fixed Rate: Positive TTL pulse @ 50Ω .

Rate: Preset at Factory and cannot be changed. Accuracy: $<10^{-13}$ to UTC for 24-hour averaging times when locked. Stability: $\sigma_y(\tau) < 10^{-9}$ for $\tau < 10^2$ seconds, $\sigma_y(\tau) < 10^{-7}/\tau$ for $\tau > 10^2$ seconds. Connector: Rear-panel BNC jack labeled with appropriate rate such as "10MPPS".

CE/FCC Compliance: RTTE Directive 99/5/EC

Low Voltage Directive 73/23/EC EMC Directive 89/336/EC With Amendment 93/68/EC

Supplementary Compliance Data:

• Safety: EN 60950;1992, A1, A2: 1993, A3: 1995, A4: 1997, A11:1998

• EMC: EN 55024 (1998), EN61000-3-2 (1995 w/A1 & A2:98),

EN61000-3-3 (1995 w/A1:98), EN55022 (1998 w/A1:00) Class A,

VCCI (April 2000) Class A, CISPR 22 (1997) Class A,

FCC Part 15 Subpart B Section 15.109 Class A,

ICES-003 Class A (ANSI C63.4 1992), AS/NZS 3548 (w/A1 & A2: 97) Class A

DECLARATION OF CONFORMITY

(According to ISO/IEC GUIDE 22 and EN 45014)

Manufacturer's Name: EndRun Technologies

EndRun TECHNOLOGIES

Manufacturer's Address: 1360 North Dutton Avenue, Suite 200

Santa Rosa, CA 95401, U.S.A.

DECLARES THAT THE PRODUCT

Product Name: (1) Network Time Servers and (2) Time & Frequency Standards

Model Number: (1) Tempus LX GPS, Tempus LX CDMA, Unison GPS, Unison

CDMA; and (2) Tycho GPS, Tycho CDMA

CONFORMS TO THE FOLLOWING EUROPEAN DIRECTIVES

RTTE Directive 99 / 5 / EC Low Voltage Directive 73 / 23 / EC EMC Directive 89 / 336 / EC With Amendment 93 / 68 / EC

Supplementary Information:

<u>Safety</u>: EN 60950: 1992, A1,A2: 1993, A3: 1995, A4: 1997, A11:1998

EMC: EN 55024:1998 w/ A1:2000 and A2:2003, EN61000-3-2:2000,

EN61000-3-3:1995 w/ A1: 2001, EN55022:1998 Class A, VCCI (April 2004) Class A, FCC Part 15 Subpart B Class A,

ICES-003 Class A

Year Mark First Applied: 2004

I, the undersigned, hereby declare that the equipment specified above conforms to the above Directives and Standards.

Signature:

Place: Santa Rosa, California USA

Date: December 22, 2004 Full Name: David J. Lobsinger
Position: V. P. Hardware Engineering

APPENDIX J

Special Modifications

Changes for Customer Requirements

From time to time EndRun Technologies will customize the standard Tempus LX GPS Time Server for special customer requirements. If your unit has been modified then this section will describe what those changes are.

This section is blank.

SPECIAL MODIFICATIONS

