Stack SMS

Chema Alonso

Pablo González

Lucas Fernández

Francisco Ramírez

CDO, Telefónica Madrid, Spain

chema@11paths.com pablo.gonzalez@11paths.com lucas.fernandezaragon@telefonica.com franciscojose.ramirezvicente@telefonica.com

Abstract- El envío de mensajes de texto a través del protocolo SMS sigue siendo muy popular a día hoy. En muchas regiones, incluso enviar un mensaje de texto es totalmente gratis, siendo por lo tanto ampliamente utilizado, ya que no requiere de acceso o conexión a Internet para su funcionamiento. Esto es una ventaja, ya que abre una vía de comunicación para situaciones donde no se encuentre disponible una conexión de datos. Uno de los casos prácticos que podemos imaginar es el control de dispositivos de IoT que no tengan conexión a Internet, pero sí cobertura móvil. Stack SMS (arquitectura y SDK bajo licencia Open Source) pretende aprovechar sobre todo de esta última ventaja, la opción de tener acceso a un canal de comunicaciones usando simplemente una conexión GSM. Pero, además, el diseño a modo de protocolo de comunicaciones permite implementar otro tipo de aplicaciones más complejas siempre usando como base el envío de mensajes tipo SMS. También ofrece una librería o framework para programar todo tipo de utilidades o aplicaciones que puedan ser ejecutadas dentro de Stack SMS.

1. INTRODUCCIÓN

SMS o Servicio de Mensajes Cortos (en inglés, Short Message Service) [1] es un servicio que lleva operativo desde 1985 sin sufrir grandes cambios en su formato hoy en día. De hecho, sigue funcionando incluso en las nuevas redes 4G y 5G enviando mensajes a través del estándar GSM. Estos mensajes tienen un tamaño pequeño, unos 140 caracteres, se envían básicamente para enviar mensajes de texto en diferentes teléfonos móviles. Una de sus grandes ventajas, la cual le ha permitido sobrevivir hasta hoy día, es su capacidad de envío a través de redes con únicamente cobertura GSM. Esta característica hace que recibir o enviar un SMS sea la única forma de enviar información sin realizar una llamada cuando no existe una cobertura de datos.

Pero, además, en el encapsulamiento de estos *SMS* también es posible introducir otro tipo de información, es decir, cualquier tipo de datos. De esta forma sería factible diseñar una aplicación cliente la cual fuera capaz de recibir estos *SMS* con otro tipo de información encapsulada y de esta forma permitir realizar todo tipo de operaciones sobre el dispositivo que ha recibido los mensajes. Es decir, codificar una trama con diferentes cabeceras de información la cual sería procesada en el otro extremo para realizar todo tipo de operaciones. Se puede entender como una pila de protocolos creando un protocolo de comunicaciones sobre *SMS*. De esta forma es posible añadir este tipo de características, como por ejemplo enviar un fichero, en entornos donde sólo exista cobertura *GSM*. Uno de esos escenarios podría ser una catástrofe natural en la cual no exista servicio de Internet móvil, pero sí cobertura telefónica.

Los casos de uso donde este conjunto de protocolos o pila podría ser utilizado es muy amplio. De hecho, es totalmente amoldable a las necesidades del usuario que necesite implementar un protocolo superior para cualquier tipo de aplicación que desee. Otro de los campos en el cual se abren muchas posibilidades en el mundo del *IoT* al permitir encapsular en *SMS* opciones de ejecución más complejas para diferentes dispositivos, así como ofrecer una forma de control

cuando no existe conectividad a Internet, o la calidad de señal es baja, pero sí GSM.

1.1. Arquitectura protocolo SMS estándar

Como se ha comentado anteriormente, los mensajes *SMS* están limitados a 120 bytes (en España tienen un tamaño variable), pero existen varios tipos de set de caracteres que se pueden utilizar según su codificación. Por ejemplo, si se pueden codificar como 140 caracteres con 8 bit o 70 caracteres usando 16 bits. Pero hay que destacar que todos los sistemas *GSM* soportan el modo principal de codificación, *GSM-7 bit [2]*.

	0	1	2	3	4	5	6	7
0	9	Δ	SP	0	ī	P	ė	р
1	£	_	1	1	A	Q	а	q
2	ş	Φ	"	2	В	R	b	r
3	¥	Γ	#	3	С	S	С	S
4	è	Λ	o	4	D	т	d	t
5	é	Ω	96	5	Е	U	е	u
6	ù	П	&	6	F	V	f	v
7	ì	Ψ	•	7	G	W	g	w
8	ò	Σ	(8	Н	Х	h	х
9	Ç	Θ)	9	I	Y	i	У
10	LF	Ξ	*	:	J	Z	j	z
11	Ø	Note 1	+	;	K	Ä	k	ă
12	Ø	Æ	,	<	L	Ö	1	ŏ
13	CR	æ	-	=	М	Ñ	m	ñ
14	Å	ß		>	N	υ	n	u
15	å	É	/	?	0	S	0	à

Figura 1: Alfabeto GSM 7 bit ASCII

Un mensaje *SMS* tiene, de forma general, el siguiente formato de paquetes:

- Longitud del SMSC Información del servicio o proveedor de comunicaciones que emite el SMS
- *Timestamp SMSC* Datos de tiempo para sincronizar el envío del *SMS* emitido por el *SMSC*
- Número de teléfono del emisor Número de teléfono desde el cual se envía el mensaje
- Identificador de protocolo TP-PID identificador del protocolo utilizado
- Codificación de los datos *TP-DCS* tipo de codificación utilizada en el *SMS*
- Longitud del mensaje enviado TP-UDL longitud del mensaje
- Datos de usuario (texto del mensaje) TP-UD datos enviados por el usuario (texto del SMS)

Stack SMS aprovecha toda la infraestructura SMS y encapsula el protocolo de envío dentro de "Datos de usuario" (TP-UD) en formato texto base64 (cabecera en hexadecimal, cuerpo en base64/ cifrado). Por lo tanto, los usuarios recibirán un SMS tradicional, siendo la aplicación cliente la que se encargue de extraer, comprobar y ejecutar las instrucciones encapsuladas Stack SMS dentro de dicho mensaje de texto.

2. STACK SMS

La pila o *Stack SMS* presentado en este documento tiene como función exactamente implementar un conjunto de protocolos y un *SDK* (para facilitar su implementación), orientado a las conexiones, el cual sea capaz de encapsular a su vez protocolos superiores. De esta forma sería posible implementar todo un canal de comunicaciones de datos a través de este protocolo.

2.1. Arquitectura Stack SMS

En este apartado se muestra la composición del protocolo inferior del *Stack SMS*. Este protocolo tiene funciones similares a las de *TCP* en la arquitectura *TCP/IP [3]*. A continuación, se muestra el formato de trama y la descripción de los campos que constituyen el protocolo.

2.2.1. Formato de trama

	ID	SYN	ACK	PSH	FIN	CIPHER	15bits
	00000000 - 11111111	0 - 1	0 - 1	0 - 1	0 - 1	000 - 111	
	KEY		16bits				
	00000000 - 11111111 00000000 - 11111111						
/	/	Data				/	N bits
		N bits					

Figura 2: Formato de trama Stack SMS

ID (8 bits): identifica el tipo de protocolo utilizado en el encapsulamiento de la información, es decir, en el campo de datos (Data).

SYN-ACK-PSH-FIN(1 bit cada uno): flags para el control de la conexión y trazabilidad de la información. Si la información es mayor de 140 caracteres, esta se divide en varios SMS. Aquí es donde entran en función estas flags las cuales permiten sincronizar y reunir la información en caso de estar segmentada. A continuación, se detalle el uso de cada flag:

- SYN. Este flag, tal y como ocurre en el protocolo TCP, indica un inicio de conexión contra el otro dispositivo a través del envío de un SMS.
- ACK. Este flag indica que se han recibido datos.
 Funciona igual que un asentimiento en TCP/IP.
- PSH. Este flag indica que se están enviado datos en el campo "data".
- FIN. Este flag indica que se quiere finalizar la conexión.

Cabe destacar que *Stack SMS* permite optimizar el inicio de una conexión y la finalización de ésta bajo el mismo *SMS*. Se puede encontrar una trama que tenga *SYN*, *PSH* y *FIN* activos, con lo que se puede iniciar una nueva conexión, enviar datos y cerrar la conexión en el mismo mensaje. Esto puede ser utilizado cuando se envía una cantidad pequeña de información.

CIPHER (3 bits): Este campo indica el cifrado que se aplica a la parte de datos encapsulados en el protocolo. Los tipos son: 0 (000) para Base64, 1 (001) para AES+Base64 y 2 (010) para clave pública. Esto puede ampliarse en el futuro con nuevas implementaciones. El campo queda abierto y se ha reservado 3 bits para aplicar otros tipos de cifrado.

KEY (8 bits): en este campo se almacenará el id interno de Stack SMS para identificar el mensaje, necesario para tareas posteriores de sincronización y recuperación. Cuando una conexión comienza se genera una clave (key) que es enviada. De esta forma el receptor sabe la conexión que está abierta y puede identificar cuando un paquete de datos con el flag PSH es para una aplicación concreta o para otra. Por cada conexión nueva se genera una conexión. Esto funciona de forma análoga a los puertos en el protocolo TCP.

sBEGIN (8 bits): posición del mensaje, necesario para la trazabilidad en caso de enviar varios mensajes SMS. Este campo va ligado al campo Key. Para una misma Key podemos ir recibiendo diferentes datos encapsulados y podemos conocer la posición de esos datos gracias a este campo.

Data (N bits): contenido de los datos enviados. El tamaño varía en función del país.

Una vez se forma la cabecera, todo se codifica en hexadecimal para ahorrar espacio y de esa forma reducir el número de mensajes *SMS* a enviar

2.2.2. Formato de conexión

Es formato de conexión de *Stack SMS* intenta ser lo más sencillo posible actuando de capa de transporte para cualquier otro servicio que se implemente en este sistema (se muestran algunos ejemplos más adelante). El esquema de conexión cuando un nuevo mensaje es creado (*new message*) se muestra en la figura 3. En él podemos apreciar la preparación de la información a enviar indicando entre otros campos, el tipo de cifrado (*CIPHER*) o qué porción del mensaje se está enviando (*sBEGIN*).

El segundo esquema, detalla las conexiones realizadas si ocurre algún error en el mismo proceso de creación de un nuevo mensaje (*new message error*), figura 4. Podemos apreciar que dichos mensajes mantienen toda la información de la conexión para poder conseguir una trazabilidad y de esa forma gestionar el error.


Figura 3: Formato de conexión para nuevo mensaje (inicio de la comunicación)


Figura 4. Formato de conexión correspondiente a un error a la hora de configurar la conexión

2.2.3. Codificación de los campos

Como se ha indicado anteriormente, la información *Stack SMS* se codifica en *base64*. En cambio, las cabeceras tienen un tratamiento especial. El método utilizado para la codificación de las cabeceras es a través de un *bitmask* (máscara de bits). La cabecera, al ser de tamaño fijo, se aplica un *padding* (añadir bits adicionales) por cada uno de los campos cuando se necesario (por ejemplo, si necesitamos completar el tamaño estándar de la cabecera). Una vez han sido codificados todos los campos, estos se concatenan y se codifican esta vez en hexadecimal.

2.2.4. Cifrado y codificación

Stack SMS ofrece de momento una opción de codificación (Base64) y otra de cifrado (AES) [4] las cuales pasamos a detallar:

- Base64: esta codificación se aplica al cuerpo del mensaje a transmitir. Durante el proceso de envío, Base64 convierte la información en caracteres imprimibles del código ASCII (básicamente y en función de las variantes siempre son de A-Z, a-z y 0-9) ofreciendo simplificación a la hora de su manipulación y envío. Este mensaje se divide en varias n partes en función de su longitud, se codifica en Base64 y finalmente se concatena con el resto de las cabeceras. En proceso inverso, de recepción, los mensajes se ordenan, se retiran las cabeceras, se une toda la información y finalmente se procede a su descifrado.
- AES: se nuevo se obtiene el contenido del cuerpo del mensaje principal, pero esta vez de comparte un secreto utilizando un challenge (se debe de responder correctamente con un "response" para proceder a su validación). El siguiente paso, una vez obtenida el secreto será cifrar el mensaje principal y dividirlo en

varias *n* partes dependiendo de la longitud de este. Una vez recibido el mensaje ya procesado se envía y una vez recibido se ordena, se eliminan las cabeceras, se unen las diferentes partes y finalmente se procede a su descifrado.

Como nota final, hay que destacar que es posible puede enviar el contenido sin cifrar si así se requiere. El protocolo base del *Stack SMS* es flexible a este tipo de configuraciones.

3. PROTOCOLOS SUPERIORES

Una de las características más interesantes de *Stack SMS* y que ofrece gran potencial es la posibilidad de emular protocolos superiores de aplicación. De esta forma se le ofrece al usuario la creación de sus propios protocolos los cuales posteriormente puede encapsular dentro de *Stack SMS*. Vamos a ver a continuación algunos casos de uso:

3.1. Latch [5]

Latch es una aplicación y ofrece a su vez una colección de SDKs disponibles para iOS y Android, la cual permite añadir una capa adicional de seguridad a diferentes servicios. Es una herramienta muy intuitiva que permite, tal y como su propio nombre indica, utilizar un cerrojo virtual para bloquear o autorizar cualquier tipo de operación que tengamos configurada con Latch.

Stack SMS permite una integración con Latch, permitiendo usarlo como encapsulamiento para las comunicaciones entre Latch y la aplicación que tengamos protegida por este método.

Cabecera:

1	, OperationID,	i ID	AccountID	STATUS	ltsok /	Mode	16bits
	variable	variable	variable	0-1	0-1	00-11	

Figura 5. Cabecera para la integración de Latch en Stack SMS.

Los campos de la cabecera tienen la siguiente función:

OperationID (opcional, tamaño variable): Es el código para la operación que Latch va a consultar o modificar. Se relaciona con los 'cerrojos' asociados a una App en Latch.

ID (tamaño variable): identificador del paquete.

AccountID: es el código que identifica a un cerrojo principal de una app de Latch. Es un campo obligatorio. Se puede consultar o modificar el estado, en función del valor del campo Mode.

STATUS (1 bit): indica el estado de Latch, abierto o cerrado.

Itsok (1 bit): comprobación de realización de la operación.

Mode (2 bit): 01 para aplicar el estado de Latch y 10 para sólo consultarlo.


Figura 6. Ejemplo del panel de control Latch.

Conexión:


Figura 7. Formato de conexión para aplicar un estado Latch y consultarlo

3.2. Chat

Este otro ejemplo muestra como *Stack SMS* puede implementar una aplicación simple de *chat* ofreciendo nuevas características como la creación de grupos de envío, entre otras. La diferencia de este chat respecto a otros es que puede funcionar sin conexión a Internet, simplemente será necesaria una conexión *GSM*.

Cabecera:

	ID	Туре	8bits
	00000 - 11111	0000 - 1111	
	Chat ID	ACK	8bits
	000000 - 111111	0 - 1	
/	Da	ita /	Nbits
		V]

Figura 8. Cabecera para la implementación de un chat con Stack

ID (5 bits): Identifica el paquete

Type (4 bits): Sirve para identificar el tipo de operación a realizar en el chat (nuevo grupo, nuevo mensaje, etc).

ChatID (6 bits): identificador único del chat

ACK (1 bit): señal de confirmación de recepción.

Data (N bits): texto a enviar en el chat.

Conexión:

New group


Figura 9. Formato de conexión para crear un nuevo grupo del chat con Stack SMS.


Figura 10. Formato de conexión para crear un nuevo grupo de chat con Stack SMS.

3.3. Juego adivina la palabra

El ejemplo siguiente muestra una posible forma de implementar una variante del famoso *Juego del Ahorcado [6]*. La finalidad es adivinar una palabra preguntando por una letra concreta en cada turno. Por cada letra que no se encuentre dentro de la palabra a adivinar, se restará una vida (equivalente al número máximo de intentos). El juego termina cuando se adivina la palabra dentro de los turnos establecidos o cuando ya no hay disponibles más vidas.


Figura 11. Implementación del juego (usando Stack SMS) advina la palabra creado por ElevenPaths.

Más allá de la intención específica de implementar este juego de adivinar la palabra, el objetivo final es demostrar la gran variedad de aplicaciones que se pueden crear, simplemente diseñando las tramas de los paquetes enviados *ad-hoc* según nuestras necesidades.

Cabecera:


Figura 12. Cabecera juego ahorcado

ID (5 bits): identificador del paquete

Type (4 bits): tipo 0 indica nuevo juego y tipo 1 se utiliza para enviar una nueva letra para comprobar.

Life (opcional, 3 bits): indicará el número máximo de vidas disponibles (intentos)

Wordsize (opcional, 4 bits): asigna el máximo número de letras que componen la palabra

Verify (opcional, 1 bit): 0 indica partida perdida y 1 indicará partida ganada.

CHAR (8 bits): contiene el carácter en código ASCII que se utiliza en el juego para adivinar si existe en la palabra a descubrir.

Data (opcional, tamaño N variable): en campo almacenará la palabra completa que hay que adivinar.

Conexión:


Figura 13. Formato de conexión para nuevo juego y envío de una letra durante el juego


Figura 14. Formato de conexión para nuevo juego y nueva letra

3.4. Control GPIO Raspberry Pi [7] con Stack SMS (IoT)

Esta aplicación de *Stack SMS* se orienta más al *IoT*, utilizando para la implementación una *Rasbperry Pi* y el control de los puertos *GPIO* (*General Purpose Input Output*). Utilizando *Stack SMS* podemos leer y escribir los datos de los puertos *GPIO* de dicho dispositivo. De esta forma, es posible leer datos por ejemplo de sensores, enviar datos a relés, motores, etc simplemente utilizando como canal de comunicación el *SMS* y *Stack SMS*. Existen muchos *shields* (placas de expansión) para *Raspberry Pi* que ofrecen conectividad *GSM*.

Cabecera:

	ID	RaspModel	GPIOpinID	GPIOType	Mode	17bits	
	00000 - 11111	000 - 111	000000 - 111111	00 - 11	0 - 1		
/	GPIOData						
			N				

Figura 15. Formato de conexión para nuevo juego y nueva letra

ID (5 bits): identificador del paquete

RaspModel (3 bits): modelo de Raspberry Pi para identificar el número de puertos GPIO. Los modelos A y B (los originales) (código 000) tienen 26 pines GPIO. Los modelos A+, B+ y B2 tienen 40 pines GPIO (001).

GPIOpinID (6 bits): identificación del número de pin. En función de RaspModel podrá ser un número u otro. En la imagen de la izquierda están los pines de los modelos A y B, a la derecha los pines del resto de modelos. Se identifica por pin en vez del número GPIO para poder dar más versatilidad y nivel de acceso al hardware de la Raspberry Pi.


Figura 16. Puertos GPIO Raspberry Pi disponibles en todos los modelos actuales. En los primeros modelos hasta el modelo B+ tienen 26 pines menos [8]

GPIOType (2 bits): corresponderá a alguno de los siguientes componentes:

- 00: *GPIO*, pines de uso general
- 01: I2C, protocolo I2C y comunicarse con este tipo de hardware
- 10: UART, pines para usar este protocolo serie de comunicaciones
- 11: N/A

Mode (1 bit): indica lectura (0) o escritura (1) hacia el puerto seleccionado

UARTbit (opcional, 1 bit): bit de comienzo de envío datos serie (1) y final del proceso (0)

ACK (1 bit): comprobación de recepción

GPIOData (opcional, tamaño variable): aquí se almacenará la información tanto de lectura como de escritura.

Conexión:


Figura 17. Formato de conexión para lectura de datos en el GPIO 4 (por ejemplo, temperatura) y encendido de un LED por el GPIO 27


Figura 18. Formato de conexión para lectura de datos serie procedentes de los GPIO UART


Figura 10. Formato de conexión para escritura de datos serie procedentes de los GPIO UART

4. CONCLUSIONES

La utilización y aplicación práctica del protocolo SMS aún tiene mucho que ofrecer, tal y como hemos intentado demostrar con Stack SMS en este documento. Este protocolo de mensajes de texto nos ofrece una plataforma perfecta para gestionar cualquier tipo de información en una red de conexión que no dependa de Internet. Además, Stack SMS permite interconectar diferentes tecnologías, las cuales en principio parecen no ser compatibles entre ellas. No es una solución optima para enviar gran cantidad de información, sobre todo por la fragmentación en diferentes SMS, pero por otro lado sí que permite crear canales de comunicación permanentes (con sólo tener cobertura GSM) o temporales para, por ejemplo, enviar órdenes directas, ejecutar pequeñas tareas, etc. Debido a esta forma de funcionamiento, Stack SMS se convierte por naturaleza en una buena vía de comunicación para dispositivos IoT. Por ejemplo, tal y como se ha podido ver en las aplicaciones descritas en este documento, es perfectamente posible enviar y recibir todo tipo de información y ejecutar una gran variedad de operaciones, como, por ejemplo, temperaturas, registros de todo tipo, activación de relés, motores,

Con simplemente una tarjeta SIM conectada a un dispositivo, es posible implementar todo tipo de tareas para ser controladas a través de SMS y por lo tanto con Stack SMS. Gracias también al SDK de Stack SMS, se facilita el trabajo de implementar prácticamente cualquier idea (que pueda funcionar bajo el envío de SMS) diseñando simplemente la trama con sus diferentes variantes y luego diseñar una aplicación cliente utilizando el SDK disponible, independientemente del lenguaje de programación utilizado. Stack SMS ofrece finalmente una solución que permite asegurar que la información enviada es fiable (al igual que ocurre con el protocolo TCP del cual hemos intentado aplicar sus principios básicos de resilencia) y que además ofrece seguridad en la transmisión (debido al cifrado de los datos).

5.RECONOCIMIENTO

Trabajo desarrollado por el departamento de Ideas Locas CDO de Telefónica

6. REFERENCIAS

- [1] SMS.Technical Specifications. Enlace: https://www.etsi.org/deliver/etsi_ts/123000_123099/123040/12.0 2.00_60/ts_123040v120200p.pdf
- [2] GSM Technical Specification. ETSI.. Enlace: https://www.etsi.org/deliver/etsi_gts/05/0505/05.00.00_60/gsmts_0505v050000p.pdf
- [3] W. Stevens, Richard (2001). TCP/IP Illustrated, Vol 1,2 y 3 (20th edición). Addison-Wesley.
- [4] Advanced Encryption Standard (AES). FIPSP. Enlace: https://nvlpubs.nist.gov/nistpubs/fips/nist.fips.197.pdf
- [5] Latch, ElevenPaths., Web oficial: https://latch.elevenpaths.com/
- [6] Wikipedia. Juego del Ahorcado. Enlace: https://es.wikipedia.org/wiki/Ahorcado (juego)
- [7] Raspberri Pi. Web oficial. Enlace: https://www.raspberrypi.org/
- [8] Wikipedia. Raspberri Pi GPIO: https://www.raspberrypi.org/documentation/usage/gpio/