

Reach a LAN Device via Canonical Hostname

1 Preface

1.1 About This Document

The present document explains how to reach a LAN device connected to an eWON Flexy & eWON Cosy 131 via a domain name.

For additional related documentation and file downloads, please visit www.ewon.biz/support.

1.2 Document History

Version	Date	Description
1.0	2018-09-07	First release

1.3 Related Documents

Document	Author	Document ID
----------	--------	-------------

1.4 Trademark Information

eWON® is a registered trademark of HMS Industrial Networks SA. All other trademarks mentioned in this document are the property of their respective holders.

2 Concept

Once connected to an eWON Flexy & eWON Cosy 131, for example through eCatcher or its IP network range, you will also have access to all LAN devices plugged in this eWON (if firewall security in place are ignored).

The LAN devices are reachable through their IP address. But they could also be reachable through a custom hostname that you have defined.

To do so, you'll have to link the IP address of the LAN devices to a domain. This information is written in a file called "hosts.txt" and is stored in the "/usr" folder of the eWON.

This "hosts.txt" file of the eWON is working in a way very similar to Linux or Windows based platforms are.


Your computer must have the IP address of the eWON as DNS server.

2.1 Scope

This new hostname reference can be used in different ways:

- To reach your eWON via a name and not via an IP address.
- Configure a tag with a hostname instead of an IP address.

3 File Edition

To create or edit a DNS entry in the eWON, you will need to edit the “hosts.txt” file of the eWON.

Here is the process to create the “hosts.txt” file:

1. On your computer, create a text file named “hosts.txt” and create your custom hostname.

The syntax is based on the [Linux hosts format](#) which can be summarized as:

```
IP_address canonical_hostname [aliases...]
```

```
192.168.120.230 ewon-BE
```

Instead of an IP address (e.g.: 192.168.120.242) as canonical hostname, you can type a string based value (e.g.: ewon-BE) to reach your LAN device.

2. Start your favorite FTP client software and open a connection to your eWON.
3. Paste the “hosts.txt file you just created into your eWON.”
4. Open your Internet browser and type the canonical hostname you linked to an IP address.

In this case, we would type “ewon-BE” as the URL to target (instead of the IP address).

Here is the process to modify the “hosts.txt” file already existing in your eWON:

1. Start your favorite FTP client software and open a connection to your eWON.
2. Browse to the “usr/” folder and edit the “hosts.txt” file with your favorite text editor.

The syntax is based on the [Linux hosts format](#) which can be summarized as:

```
IP_address canonical_hostname [aliases...]
```

```
192.168.120.230 ewon-BE
```

Instead of an IP address (e.g.: 192.168.120.242) as canonical hostname, you can type a string based value (e.g.: ewon-BE) to reach your LAN device.

3. Once done with the edition, save your modification. Make sure your FTP client uploads the file back to your eWON.
4. Open your Internet browser and type the canonical hostname you linked to an IP address.

In this case, we would type “ewon-BE” as the URL to target (instead of the IP address).

3.1 Path to File

By default, the path to the “hosts.txt” file is at the root of the /usr directory of your eWON.

To change the path, and so the location where you want to put the file, go to: Setup > System > Storage > Tabular edition > Edit SYSTEM config.

In this system parameters page, search for the parameter “HostsFilePath” and edit its value.