

EFS Diag Application Note


Document Title:	SIM52xx EFS Diag Application Note	
Version:	0.02	
Date:	2011-06-22	
Status:	Release	
Document Control ID:	SIM52xx_EFS_Diag_Application_Note_V0.02	

General Notes

Simcom offers this information as a service to its customers, to support application and engineering efforts that use the products designed by Simcom. The information provided is based upon requirements specifically provided to Simcom by the customers. Simcom has not undertaken any independent search for additional relevant information, including any information that may be in the customer's possession. Furthermore, system validation of this product designed by Simcom within a larger electronic system remains the responsibility of the customer or the customer's system integrator. All specifications supplied herein are subject to change.

Copyright

This document contains proprietary technical information which is the property of SIMCOM Limited., copying of this document and giving it to others and the using or communication of the contents thereof, are forbidden without express authority. Offenders are liable to the payment of damages. All rights reserved in the event of grant of a patent or the registration of a utility model or design. All specification supplied herein are subject to change without notice at any time.

Copyright © Shanghai SIMCom Wireless Solutions Ltd. 2010


Version History

Version	Chapter	Comments
V0.01	New Version	
V0.02	Add delete packet	

SIMOM Confidential, Wal Reduired


Contents

	4 4 -
	ontents
1.	Introduction
	1.1 Overview
	1.2 References.
^	1.3 Terms and Abbreviations.
2.	The second secon
	2.1 Configure USB DIAG port
	2.1 Writing a file to EFS.
	2.3 Disconnect the USB DIAG port
	A RECO
	201
	COLLIA
	COLLIA
<i>A</i>	
\ <u>\</u>	
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
~~~~	
\(\lambda\)	

## 1. Introduction

## 1.1 Overview

This document gives the usage of SIM52XX EFS Diag functions for operating files in EFS; user can get useful information about the SIM52XX Diag functions quickly through this document.

The EFS Diag functions are designed for customers to design their own applications to operate files in SIM52XX module easily. User can access the Diag commands through UART/ USB interface which communicates with SIM52XX module.

## **SIM52XX Diag features:**

• Put files to the module through USB DIAG port.

## 1.2 References

## 1.3 Terms and Abbreviations

# 2. EFS Diag Quick Start – Operate a file in EFS

The purpose of this section is to help get you to develop applications which can put a file to the module EFS or delete a file from the module EFS easily.

## 2.1 Configure USB DIAG port

SIM52XX supports transmitting various command packets through USB DIAG port which can be used to command the module to do EFS operations. All packets must be encoded in HDLC format. By using the DIAG port, Customer applications can operate files in EFS by sending and receiving DIAG command packets. Following is the steps on how to configure the SIM52XX module:

#### 1) Connect USB DIAG port

USB DIAG port is a virtual serial port, customer applications can use serial port APIs to connect the USB DIAG port. For example, on windows platform, the CreateFile() function can be used to connect the USB DIAG port:

hComm = CreateFile("\\\\.\\COM3",


0,
0,
OPEN_EXISTING,
FILE_ATTRIBUTE_NORMAL
FILE_FLAG_OVERLAPPED,
0);

## 2.1 Writing a file to EFS

1)Open a file in EFS with writable mode

SIM52XX DIAG port provides special command packets which can be used for external device to open a file in EFS. Following is the format of the open-file command packets:

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 2
flag	4 bytes	When writing a file, it is 577;
		or else it is 0.
mode	4 bytes	When writing a file, it is 438;
		or else it is 292.
file_name	1 – n bytes	This field must be filled with
		the full path of the file to open.
C		A binary 0 must be put in the
X	/ /	end of the file name string.
		The root directory "\" should
(9)		not be included in this field.

Table 1- Open file request packet format

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
~		19
command	2 bytes	This filed must be filled with 2
file handle	4 bytes	The filed contains the handle
		value of the file opened which
		will be used for later writing or
		reading operation.
error number	4 bytes	This field contains the error
		number value. None-zero


	value indicates failing to open
	the file.

Table 2- Open file response packet format

Following is an example of opening a file "\MultiMedia\1.txt" in the EFS using the writable mode:

- 1. Pack the data according to the format in upper table
- 2. Pack the raw data to HDLC format

SEND 4B 13 02 00 41 02 00 00 B6 01 00 00 4D 75 6C 74 69 4D 65 64 69 61 2F 31

2E 74 78 74 00 FC 88 7E

RECV 4B 13 02 00 00 00 00 00 00 00 00 00 04 6D 7E

#### 2) Write file data to the module

SIM52XX DIAG port provides special command packets which can be used for external device to write file data to EFS. Following is the format of the write-file command packets:

Field	Length	Description
Sys id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
	1	19
command	2 bytes	This filed must be filled with 5
file handle	4 bytes	This filed must be filled with
		the file handle returned in
		opening file step.
offset	4 bytes	This field must be filled with
\$	<b>\</b>	offset of the file to write the
	<b>&gt;</b>	data
data	1 – 512 bytes	This field contains the data to
		write.

Table 3- Write file request packet format

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 5
file handle	4 bytes	The filed contains the handle
		value of the file opened which
		will be used for later writing or
		reading operation.
offset	4 bytes	The offset of the file to write
bytes_written	4 bytes	The bytes of data written to the


		file.
error number	4 bytes	This field contains the error
		number value. None-zero
		value indicates failing to write
		the file.

Table 4- Write file response packet format

Following is an example of writing data to the file opened in upper step:

- 1. Pack the data according to the format in upper table
- 2. Pack the raw data to HDLC format

4B 13 05 00 **00 00 00 00** 00 00 00 00 64 6F 66 69 6C 65 28 67 65 74 68 6 SEND 65 64 69 72 28 29 2E 2E 22 64 69 61 67 5C 5C 73 74 72 5F 75 74 69 6C 2E 6C 75 61 0A 64 6F 66 69 6C 65 28 67 65 74 68 6F 6D 65 64 69 72 28 29 2E 2E 22 64 69 61 69 6F 5F 75 74 69 6C 2E 6C 75 61 22 29 0D 0A 64 6F 66 69 6C 65 28 67 65. 69 72 28 29 2E 2E 22 64 69 61 67 5C 5C 64 69 61 67 2E 6C 75 61 22 **20** 0D 0A 64 6F 66 69 6C 65 28 67 65 74 68 6F 6D 65 64 69 72 28 29 2E 2E 22 64 69 61 67 5C 5C 66 73 5F 64 69 61 67 2E 6C 75 61 22 29 0D 0A 64 6F 66 69 6C 65 28 67 65 74 68 6F 6D 63 64 69 72 28 29 2E 2E 22 64 69 61 67 5C 5C 6E 76 5F 64 69 61 67 2E 6C 75 61 22 29 0D 0A 0D 0A 66 75 6E 63 74 69 6F 6E 20 74 65 73 74 5F 66 73 5F 64 69 61 67 5F 6C 69 73 74 5F 64 69 72 28 73 65 73 73 69 6F 6E 2C 20 64 69 72 29 0D 0A 20 20 6C 6F 63 61 6C 20 6F 70 65 6E 5F 64 69 72 5F 72 73 70 20 3D 20 66 73 5F 64 69 61 67 5F 6F 70 65 6E 5F 64 69 72 28 73 65 73 73 69 6F 6E 2C 20 64 69 72 29 3B 0D 0A 20 20 69 66 20 28 28 6E 6F 74 20 6F 70 65 6B 5F 64 69 72 5F 72 73 70 2E 64 69 72 70 29 20 6F 72 20 28 6E 6F 74 20 6F 70 65 6E 5R 64 69 72 5F 72 73 70 2E 73 74 61 74 75 73 29 20 6F 72 20 28 6F 70 65 6E 5F 64 69 72 5F 72 73 70 2E 73 74 61 74 75 73 20 7D 5E 3D 20 30 29 29 20 74 68 65 6E 0D 0A 20 20 20 20 72 65 74 75 72 6E 3B 0D 0A 20 20 65 6E 64 3B 0D 0A 20 20 6C 6F 63 61 6C 20 63 6F 75 6E 74 20 3D 20 30 3B 0D 0A 20 20 77 68 69 6C 65 20 28 74 72 75 65 29 20 64 6F 0D 0A 20 20 20 20 63 6F 75 6E 74 20 3D 20 63 6F 75 6E 74 20 2B 20 31 3B 0D 0A 20 20 20 20 6C 6F 63 61 6G 20 72 73 70 5F 72 4C 7E


67 5F 6D 6B 64 69 72 28 73 65 73 73 69 6F 6E 2C 20 35 31 31 2C 20 22 43 3A 5C 5C 6D 79 64 69 72 22 29 3B 0D 0A 65 6E 64 3B 0D 0A 0D 0A 66 75 6E 63 74 69 6F 6E 20 74 65 73 74 5F 66 73 5F 64 69 61 67 5F 72 6D 64 69 72 28 73 65 73 73 69 6F 6E 29 20 20 0D 0A 20 20 66 73 5F 64 69 61 67 5F 72 6D 64 69 72 28 73 65 F9 5C 7E

#### 3) Close the file opened

SIM52XX DIAG port provides special command packets which can be used for external device to close the file opened in upper step. Following is the format of the close-file command packets:

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 3
file handle	4 bytes	The filed contains the handle
		value of the file opened

Table 5- Close file request packet format

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
	×	75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 3
error number	4 bytes	This field contains the error
Α(		number value. None-zero
$\sim$	>	value indicates failing to close
		the file.

Table 6- Close file response packet format

Following is an example of closing the file opened in upper step:

- 1. Pack the data according to the format in upper table
- 2. Pack the raw data to HDLC format

SEND 4B 13 03 00 **00 00 00 00** 34 50 7E RECV 4B 13 03 00 00 00 00 00 34 50 7E

#### 4) Delete a file from EFS

SIM52XX DIAG port provides special command packets which can be used for external device to delete a file in EFS. Following is the format of the delete-file command packets:

Field	Length	Description
Sys_id	1 byte	This filed must be filled with


		75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 8
file_name	1 – n bytes	This field must be filled with
		the full path of the file to
		delete. A binary 0 must be put
		in the end of the file name
		string. The root directory "
		should not be included in this
		field.

Table 1- Open file request packet format

Field	Length	Description
Sys_id	1 byte	This filed must be filled with
		75
Sub_sys_id	1 byte	This filed must be filled with
		19
command	2 bytes	This filed must be filled with 8
error number	4 bytes	This field contains the error
		number value. None-zero
	, ()	value indicates failing to open
	×	the file.

Table 2- Open file response packet format

Following is an example of opening a file "\MultiMedia\Picture\ 5216_delta_1_2.inst.mld" in the EFS using the writable mode:

- 1. Pack the data according to the format in upper table
- 2. Pack the raw data to HDLC format

SEND 4B 13 08 00 4D 75 6C 74 69 4D 65 64 69 61 2F 50 69 63 74 75 72 65 2F 35 32 31 36 5F 64 65 6C 74 61 5F 31 5F 32 2E 69 6E 73 74 2E 6D 6C 64 00 A9 11 7E

RECV 4B 13 08 00 00 00 00 00 11 7D 5D 7E

## 2.3 Disconnect the USB DIAG port

After transferring the files to EFS, customer applications can close the USB DIAG port. Following is an example on windows platform:

CloseHandle(hComm);


## 2.3 Use PC LUA DIAG scripts

For operating EFS files easily, SIMCOM provides a few LUA scripts to assist operating EFS files. Following is the description of the main functions included in the LUA script files:

- 1. diag find sio port(): searching the DIAG port automatically
- 2. open_diag(): Open the DIAG session
- 3. fs_diag_session_init(): Initialize the DIAG session
- 4. fs_diag_transfer_file_to_ue(): Transfer a file to the module EFS
- 5. fs diag transfer file to pc(): Transfer a file from the module EFS to PC
- 6. fs_diag_unlink(): Delete a file in the module EFS
- 7. close diag(): Close the DIAG session

Following is an example script files for transferring files to the module EFS:


fsdiagput.lua

Following is an example script files for deleting files from the module EFS:


fsdiagdel.lua

User can modify the two script files and then type "lua.exe fsdiagput.lua" or "lua.exe fsdiagdel.lua" in the console interface(cmd.exe) to run the script files. Following is the PC LUA toolkit:


Diag lua.rar


## Contact us

### Shanghai SIMCom Wireless Solutions Ltd.

Add: Building A, SIM Technology Building, No.633, Jinzhong Road, Changning District

200335

SIMOM Confridential, Man Reduited Tel: +86 21 3252 3300