

Wireless Audio Module **HBM10**

Specification v4.2.0

Contents

Cl	Changes						
1	Intro	oduction9					
	1.1	Target Applications9					
	1.2	Software Features					
	1.3	Board Features					
	1.4	Module Block Diagram					
2	Syst	em Specification					
3	Med	hanical Specifications					
	3.1	Dimension					
	3.2	Footprint View					
4	Mod	lule Pin Definition					
5	Арр	lication Information					
	5.1	Recommended host circuit board PCB pattern					
	5.2	Pin Header					
	5.3	Host PCB layout recommendations					
	5.4	Module placement					
6	Refe	rence schematic					
	6.1	Audio					
	6.2	Ground					
	6.3	LED					
	6.4	5V-Power in					
	6.5	USB OTG					
	6.6	USB Host					
	6.7	Key WiFi-Mode					
	6.8	HW-Reset					
	6.9	Audio Control Keys					
7	Refe	rence design					
	7.1	Hardware					

	7.2	Audi	io Output	26
	7.3	Stat	us LEDs	27
	7.4	Audi	io Status	28
	7.5	Togg	gle Network Mode	28
8	Rer	note (Control	29
	8.1	Netv	work Configuration	29
	8.2	HTT	P API Documentation	30
	8.3	AirLi	no® Configurator App	30
9	Inte	ernet i	radio	32
	9.1	Feat	ures	32
	9.2	Play	back	32
	9.3	Play	lists	32
10) A	Audio	playback control	33
	10.1	AirP	lay Remote Control	33
	10.2	UPn	P Remote Control	33
11	. S	Serial t	o WiFi Bridge	34
	11.1	Bloc	k Diagram	35
	11.2	Wor	kflow	35
12	2 (Custon	nization	36
	12.1	Devi	ice	36
	12.2	Wi-F	·i	37
	12.3	Audi	io	37
	12.4	GPIC	Os	37
13	3 F	HTTP A	\PI	39
	13.1	Conf	figure	40
	13.	1.1	Get Device Status	40
	13.	1.2	Wifi Scan	44
	13.	1.3	Set Config	46
	13.	1.4	Factory Reset	48
	13.	1.5	Reboot	49

1	3.2	OTA	Upgrade	50
	13.2	2.1	Firmware Update	50
	13.2	2.2	Firmware Update Status	51
1	3.3	Inte	rnet Radio	53
	13.3	3.1	Radio Play	53
	13.3	3.2	Radio Stop	54
	13.3	3.3	Radio Query	55
	13.3	3.4	Radio Get Playlist	57
	13.3	3.5	Radio Save Playlist	58
	13.3	3.6	Radio Remove Playlist	60
	13.3	3.7	Radio Play Playlist	61
	13.3	3.8	Get Favourite Station	62
	13.3	3.9	Set Favourite Station	63
1	3.4	LED	s Control	64
	13.4	1.1	Get LEDs configuration	64
	13.4	1.2	Set LEDs configuration	65
1	3.5	Soui	nd Control	66
	13.5	5.1	Get Master Volume	66
	13.5	5.2	Set Master Volume	67
	13.5	5.3	Get Status Tones Volume	68
	13.5	5.4	Set Status Tones Volume	69
1	3.6	iPer	f Control	70
	13.6	5.1	Enable iPerf3 Server	70
	13.6	5.2	Disable iPerf3 Server	71
	13.6	5.3	Get Status Of iPerf3 Server	72
14	Α	T Cor	nmands Reference	73
1	4.1	AT C	Command Syntax	73
1	4.2	Resu	ılt Codes	73
1	4.3	Stan	dard AT Commands	75
1	4.4	Seria	al AT Commands	76

Changes

Date	Version	Changes	Author
2016-06-27	4.2.0	Firmware 1. Improved volume control and AirPlay audio playback 2. Auto disable WLAN interface if Ethernet link is detected 3. New radio playback features: • Play and navigate with the multimedia keys through a playlist • Define a favourite station • Enhanced query command 3. New sound features: • Get and set the master volume • Get and set the volume for the status tones 4. Improved network toggle button handler 5. Measure network bandwith with iperf3 6. Fix some network issues Documentation 1. New HTTP API v1.5 2. Add note about volume control in ch. 7.2 3. Add note about delay concerning AUDIO_STATUS_PIN in ch. 7.4 4. Add note about PWM-driven LEDs in ch. 6.3	Jörg Krause
2016-05-02	4.1.2	Firmware 1. Fix duplicated Ethernet MAC addresses 2. Fix LED blinking 3. Fix I2S BLCK	Jörg Krause
2016-04-11	4.1.1	Firmware 1. Fix streaming issue with some mp3 playlists 2. Fix streaming issue with Windows Media Player Documentation 1. Add note about supported sampling rates of WM8804 in ch. 7.2	Jörg Krause
2016-03-21	4.1.0	Firmware 1. Add support for setting the brightness of the LEDs 2. Improve support for MP3 audio files 3. Improve update over the air 4. Fix factory reset sent via HTTP-API 5. Fix storing volume Documentation 1. Add section 14.4 to HTTP API	Jörg Krause
2016-03-02	4.0.1	Firmware 1. Fix HTTP command "Radio Stop" 2. Fix an AirPlay bug, causing unnecessary resynchronizations 3. Fix an incompatibility bug with some UPnP media control points	Jörg Krause
2016-02-29	4.0.0	Firmware 1. Add support for remote control of audio playback with keys 2. Improve performance and stability	Jörg Krause

		3. Feature "Serial to WifiBridge" is now optional and not		
		enabled by default		
		<u>Documentation</u>		
		1. Another fix for the sample request in section 14.2.1		
2016 02 15	2.2.6	Firmware		
2016-02-15	3.3.6	1. Fix storing volume changes followed by a power-cut	Jörg Krause	
		2. Fix wrong AirPlay volume after changing UPnP/Radio		
		volume		
		<u>Documentation</u>		
		1. Fix sample request in section 14.2.1		
		Firmware		
2016-01-27	3.3.5	1. Improve switching between different audio streams by	Jörg Krause	
		temporarily turning AirPlay off, when UPnP or radio		
		playback is about to begin		
		2. <i>HBM10-ETH</i> : Fix UPnP not available on Ethernet		
		Documentation		
		1. Fix some key names and descriptions in ch. 4		
		Firmware		
2016-01-15	3.3.4	1. Fix radio playback after network reconnection	Jörg Krause	
		2. Fix "Next Track"-Bug using AirPlay on iOS 9.2		
		3. Disable DHCP server in network client mode		
2015-12-23	3.3.3	Firmware 1. Fix radio unintentionally starting a stream often releast	Jörg Krause	
		1. Fix radio unintentionally starting a stream after reboot		
		although radio stream was stopped		
2015-12-14	3.3.2	Firmware	Jörg Krause	
		1. Fix UPnP stuttering in case a Control Point becomes		
	suddenly unreachable 2. Fix audio noise in quite passages			
2015-12-01	3.3.1	Firmware 1. HTTP API v1.3	Jörg Krause	
		2. Expose API version in Zeroconf service description		
		3. Fix UART issue outputting characters twice		
		4. Fix UPnP not working on Windows		
		5. Fix AUDIO_STATUS for internet radio		
		6. Improve network management for wifi + ethernet		
		7. Fix missing HTTP response for action setconfig, in case		
		of changing the device name only without setting a		
		network configuration		
		Documentation		
		1. HTTP API v1.3		
		2. Fix current consumption values		
		3. Improve reference schematics sketches		
2015-10-21	3.3.0	<u>Firmware</u>	Jörg Krause	
		1. Internet radio support		
		2. HTTPS support		
		<u>Documentation</u>		
		1. New HTTP API v1.2		
		2. Module Pin Definition: Audio KEYS are optional		
		3. HTTP API: Add note to 14.2.2		
2015-10-19	3.1.3a	<u>Firmware</u>	Jörg Krause	
		1. Fix another power-cut issue	_	
2015-09-30	3.1.3	<u>Firmware</u>	Jörg Krause	
		1. Fix bricking issue in case of a power-cut during boot		

		_	
		process 2. Fix hostname issue causing trouble with some routers 3. Improve HTTPs JSON parser robustness 4. Backport support for HTTP API v1.1 5. Bump Linux Kernel to 4.1 LTS Documentation 1. Align device name description in ch. 13 to with hostname fix. 2. New ch. 8.1	
2015-08-18	3.1.2a	Firmware 1. Append last four digits of the mac address to wifi ssid Documentation 1. Fix default values in ch. 13 and 14	Jörg Krause
2015-08-06	3.1.2	Firmware 1. HBM10-ETH with Ethernet support 2. Serial to Wi-Fi bridge Documentation 1. New chapters: Ethernet, Pin Headers, Serial to WiFi Bridge, AT Commands 2. New HTTP API v1.1 3. Several improvements all over the places Firmware 1. Fix clock synchronization with AirPlay 2. Pin AUDIO_STATUS also works now for closing UPnP connections 3. Improve compatibility with WHAALE app 4. Change default device and SSID name to "HBM10" Documentation 1. Fix wrong values for MCLK frequencies in the table of ch. 7.4	Jörg Krause Jörg Krause
2015-05-26	3.1.1	1. Fix non-working AUDIO_STATUS in certain cases when streaming with UPnP	Jörg Krause
2015-05-20	3.1.0	1. Add module pin AUDIO_STATUS (pin #8)	Jörg Krause
2015-05-19	3.0.0	Enable GPIOs Add an icon for UPnP device rendering	Jörg Krause
2015-05-18	2.0.1	1. Fix issue when updating firmware with the iOS app	Jörg Krause
2015-05-04	2.0.0	1. Initial version	Jörg Krause

1 Introduction

The **HBM10** is a low-cost and powerful wireless audio System-on-Module (SOM) bundled on a small 34mm x 50mm PCB. Its complete reference design drastically reduces the development time to start your own application on a custom carrier board.

The **HBM10-ETH** is additionally equipped with an 10/100 Mbps Ethernet transceiver for extended possibilities to setup your network.

The integrated and ready to use Linux-powered software stack supports audio streaming wirelessly with AirPlay and UPnP/DLNA to all kind of home audio equipment including home theater systems, A/V receivers, radios, wireless speakers and portable music players.

Furthermore, with an HBM10 you can turn your home audio system into an wireless internet radio player.

1.1 Target Applications

- Network music stations
- HiFi-systems
- Light and sound systems
- iPod docks
- Portable audio system
- Boom-boxes
- Network audio loudspeakers
- Wireless media adapters
- Complete radio and audio products

1.2 Software Features

- Linux Kernel 4.4
- Bootloader (USB Firmware recovery)
- Buildroot rootfs (pre-installed in NAND Flash)
- Audio Streaming Protocols:
 - AirPlay
 - o UPnP/DLNA
 - o OpenHome
 - o HTTP
- Firmware Update over the Air
- Remote Control through HTTP API
- Internet radio player
- Audio playback control keys support
- Serial to Wifi Bridge (optional)

1.3 Board Features

	HBM10	НВМ10-ЕТН	
СРИ	ARM9@454 MHz + Security Co-processor 128-bit AES hardware decryption		
RAM	512 Mbit DDR2		
Flash	1 Gbit NAND		
Ethernet	— 10/100 Mbps		
Interfaces	I2S, I2C, UART, GPIOs		
Dimension	33.8mm x 49.5mm x 5mm		
Approvals & Certifications	CE, FCC, RoHS		

1.4 Module Block Diagram

2 System Specification

	T	1
	OS	Linux 4.4
Platform	СРИ	ARM9 454 MHz + Security Co-processor 128-bit AES hardware decryption
	Wi-Fi	BCM43362
	NAND FLASH	1 Gbit
Memory	RAM	512 Mbit
	Frequency Band	2.4 GHz
	Frequency Range	2.412 GHz ~ 2.484 GHz
	Channels	1 - 13
		IEEE 802.11b
	Protocols	IEEE 802.11g
		IEEE 802.11n
		<i>802.11b</i> : 11 Mbps
	Max data rates	<i>802.11g</i> : 54 Mbps
		802.11n: 150 Mbps
	Security	Encryption: None, WEP, WPA, WPA2 Ciphers: CCMP, TKIP
Wi-Fi	Network Modes	Access Point
	Network Modes	Client
	Antenna	Onboard SMT antenna, 50 Ω (default)
		IPEX connector to external antenna (optional)
	EVM	<i>802.11n</i> : -30 dB
	Maximum transmit power	802.11b: 16 dBm, EVM: 28 %
		802.11g: 14 dBm, EVM: 28 %
		802.11n: 12 dBm, EVM: -30 db
		<i>802.11b</i> : -90 dBm
	RSSI	<i>802.11g</i> : -70 dBm
		802.11n: -70 dBm
	Protocols	AirPlay, UPnP/DLNA, OpenHome, HTTP
	Formats	MP3, AAC, Vorbis, Opus, PCM, WMA, AC3, FLAC,
		ALAC, APE, WavPack
Audio	Container	MP4, MKV, OGG, WAV, AIFF, ASF
	Audio Data Lengths	16 and 24 bit
	Sampling Frequency	8 to 192 kHz
	CND	(Wi-Fi: up to 48 kHz)
	SNR	> 110dB
	UART	1x
	USB 2.0	1x OTG
Interfere		1x Host (optional) 1x I2S
Interfaces	Audio	1x Line out (R, L)
	I2C	1x Line out (K, L)
	Power	Input: 5 V
	Power	mpat. 5 v

		Output: 3.3 V
	Reset	1x
	GND	4x
	LED	2x
	KEYS	1x
	LRADC	1x
	ANT	1x
	GPIO	Up to 14x
	Operation Temperature	-10 to 70 °C
Fundament	Operation Humidity	10 to 90 %
Environment	Storage Temperature	-40 to 100 °C
	Storage Humidity	5 to 95 %
	Boot Strap	~15 Sec
Performance	Power Dissipation	< 3 W
renomiance	Current Consumption	typ: 200 mA @ 5V max: 800 mA @ 5 V
Operating Condition	VDD	5 V ± 5%
Operating Condition	VDD_DAC	3.3 V ± 3%

3 Mechanical Specifications

3.1 Dimension

Parameter Typical Units: 50pins

- Dimension (LxWxH): 34.8 x 49.6 x 5 mm
- Dimension tolerances: ±0.2 mm

3.2 Footprint View

4 Module Pin Definition

Pin	Name	I/O	Function	Notes
1	KEY_WIFI_MODE	1	Wi-Fi AP/Client mode (short pressed) FACTORY_RESET (long pressed)	
2	HW RESET	- 1	HW_RESET	
3	FEC_LED	0	ETH	4
4	GND	#	DIGITAL GROUND	
5	GPIO12	1/0	GPIO	
6	GPIO13	1/0	GPIO	2
7	GPIO14	1/0	GPIO	
8	AUDIO_STATUS	0	Audio status	
9	KEY_VOLUME_UP	- 1	Key – Volume up	
10	GPIO1	I/O	GPIO	
11	GPIO2	1/0	GPIO	2
12	GPIO3	1/0	GPIO	2
13	GPIO4	1/0	GPIO	
14	GND	#	DIGITAL GROUND	
15	GPIO5	1/0	GPIO	1, 2
15	LRADC	1	Low-rate ADC	1, 3
16	GPIO6	1/0	GPIO	1, 2
16	UARTO_TX	0	UART – Tx	1
17	GPIO7	1/0	GPIO	1, 2
1/	UARTO_RX	- 1	UART – Rx	1
18	GPIO8	1/0	GPIO	1, 2
10	UARTO_CTS	0	UART – CTS	1
10	GPIO9	1/0	GPIO	1, 2
19	UARTO_RTS	1	UART – RTS	1
20	VDDIO_3V3	#	I/O voltage for GPIO	
21	LED1	0	Status LED 1	
22	LED2	0	Status LED 2	
23	GPIO10	1/0	GPIO	1, 2
23	I2C_SDA	I/O	I2C – SDA	1, 3
24	GPIO11	I/O	GPIO	1, 2
24	I2C_SCL	I/O	I2C – SCL	1, 3
25	GND	#	GND	
26	BATTERY	#	Battery input	3
27	USB_5V	#	USB 5V IN	
28	AGND	#	ANALOG GND	
29	LINE_OUT_R	0	Line out Right	
30	LINE_OUT_L	0	Line out Left	
31	KEY_VOLUME_DOWN	- 1	Key – Volume down	
32	I2S_LRCLK	0	I2S – LRCLK	
33	I2S_MCLK	0	12S – MCLK	
34	I2S_BCLK	0	I2S – BITCLK	
35	I2S_DOUT	0	I2S – DOUT	
36	I2S_DIN	1	I2S – DIN	
37	FEC_A3V3	#	ETH – 3V3 supply	4
38	ETHO_RXP	1	ETH – RXP	4
39	ETHO_RXN	1	ETH – RXN	4

40	ETHO_TXP	0	ETH – TXP	4
41	ETHO_TXN	0	ETH – TXN	4
42	USB0_DM	1/0	USB OTG – D-	
43	USB0_DP	1/0	USB OTG – D+	
44	USB1_DM	1/0	USB Host – D-	3
45	USB1_DP	1/0	USB Host – D+	3
46	GND	#	DIGITAL GND	
47	KEY_PLAY_PAUSE	1	Key – Play/Pause	
48	KEY_STOP	1	Key – Stop	
49	KEY_NEXT	1	Key – Next	
50	KEY_PREV	I	Key – Previous	

Notes:

- 1. Pins 15 19 and pins 23 24 are multiplexed
- 2. All GPIOs can be fully customized, see ch 10.4 Customization GPIOs,
- 3. Optional, not enabled by default
- 4. Only available on module HBM10-ETH

5 Application Information

5.1 Recommended host circuit board PCB pattern

Recommended Host (customer) PCB Pattern

5.2 Pin Header

A pin header with a pitch of 1.27 mm is required.

5.3 Host PCB layout recommendations

The HBM10 module has an onboard antenna. Please make sure that the radio can achieve its best RF performance.

Recommended Host Circuit Board Design underneath the Module

Notes

- 1. Due to the surface mount antenna on the module, the green area on all layers of the customer circuit board should be free of any metal objects. Specifically, there should be no ground plane, traces or metal shield case.
- 2. The wireless signal including Wi-Fi applications is mostly affected by the surrounding environment, such as trees, and other obstacles. Metal absorbs a certain radio signal. In practical application, the data transmission distance is affected.
- 3. Please do not use metal housings.

5.4 Module placement

For optimum EIRP, the customer is advised to use the recommended module placement on their host circuit board (see below).

Location in x-y plane

Recommended Placement in xy-plane

Locations Not Recommended in xy-plane

Location in z-plane

Locations Not Recommended in xy-plane

6 Reference schematic

6.1 Audio

Audio out 3.5mm

6.2 Ground

AGND and GND must be at different planes

6.3 LED

6.4 5V-Power in

Note that the LEDs are PWM driven.

5V-Power in

6.5 USB OTG

USB OTG

6.6 USB Host

6.7 **Key WiFi-Mode**

Key WiFi-Mode

6.8 HW-Reset

Key HW-Reset

6.9 Audio Control Keys

Keys Audio Control

6.10 Ethernet

NOTE: Ethernet is only available for the HBM10-ETH module.

7 Reference design

The LinTech GmbH provides a complete reference design for using the HBM10 on a custom carrier board. The use of this reference design is the cost effective alternative to own development of your professional Hi-Fi audio applications.

Key features:

- · stream music from various audio sources over WLAN
- remote control and configuration with apps

Supported audio streaming protocols:

- AirPlay
- UPnP/DLNA
- OpenHome

7.1 Hardware

	Port	1/0	Spec
1	Key	I	Toggle AP/Client mode (short pressed) Factory reset (long pressed)
2	Audio Line-Out analog	0	Audio jack 3.5mm
3	Audio Line-Out digital	0	Optical S/PDIF (TOS Link)
4	Power supply 5V, 800mA	I	3,5mm DC 5V

Dimensions: 81mm × 70mm

7.2 Audio Output

The reference design features a Wolfson WM8524 stereo DAC with integral charge pump and hardware control interface together with a Wolfson WM8804 S/PDIF transceiver. The analogue output level for the reference design is set to **2V**_{rms} typical for 0dBFS.

The Serial Audio Interface (SAIF) interface of the i.MX28 processor transmits the PCM audio data to the WM8524 and WM8804 both operating in slave mode:

DAC operating in slave mode

I2S Audio Format

The supported interface format for PCM audio data transmission is I2S. The MSB is sent first. A word length of 24 bits is used.

Audio data for each stereo channel is clocked with the BCLK signal. Data is time multiplexed with the LRCLK, indication whether the left or right channel data is present. The LRCLK is also used as a timing reference to indicate the beginning or end of the data words. The minimum number of BCLKs per LRCLK period is two times the number of 24 bits.

The MSB of the output data changes on the first falling edge of BCLK following an LRCLK transition, and may be sampled on the next rising edge of BCLK. LRCLK is low during the left samples and high during the right samples.

12S Audio Format

The Audio Interface supports a MCLK to LRCLK ratio of 192*fs and 384*fs and sampling rates of 8kHz to 192KHz¹. The BCLK base rate is 48*fs.

Sampling Rate	MCLK	(MHz)	BCLK (MHz)
(kHz) LRCLK	192*fs	384*fs	48*fs
8	-	3.072	0.384
32	-	12.288	1.536
44.1	-	16.9344	2.1168
48	-	18.432	2.304
88.2	-	33.8688	4.2336
96	_	36.864	4.608
176.4	33.8688	-	8.4672
192	36.864	-	9.216

MCLK Frequencies and Audio Sample Rates

Volume Control

The audio volume is controlled by a software control with a dynamic range from -57.2 to -6.2 dB and a resolution of 256 corresponding to a step of 0.2 dB.

The volume is stored periodically. However, to make sure a volume change withstands an abrupt power-cut a delay of 10 seconds is necessary.

7.3 Status LEDs

Two status LEDs are used to indicate the current device status – a blue and a red led:

Status	LED	
	Blue	Red
Bootloader initializes hardware	On	On
Bootloader starts Linux	On	Off

¹ The WM8804 S/PDIF transceiver supports sampling rates of 32kHz to 192KHz.

Booting Linux	Regular Double Flash	Off
Device Mode		
AP mode	Off	On
Client mode	On	Off
Connecting to network	Regular Single Flash	Off

7.4 Audio Status

The module pin AUDIO_STATUS (pin #8) represents the audio output status for AirPlay and UPnP:

Level Function

Low No audio output High Audio output active

The level toggles from Low to High if audio streaming is started, e.g. the "Play" button is pressed on a remote device. The level toggles from High to Low when audio streaming is stopped, e.g. by pressing the "Stop" button.

Note that it might take some seconds before the pin goes from the High to the Low state after a "Stop" button is pressed. For example AirPlay on iOS takes 8 seconds before the streaming session is closed; BubbleUPnP on Android takes 3 seconds.

7.5 Toggle Network Mode

If the module is integrated into a network the key "KEY_WIFI_MODE" can be used to toggle the network mode. A short button press will switch the network state from "Network-Client mode" to "Access-Point mode" and vice versa.

Note that after a button press event the key is block for 10 seconds to allow the network configuration to be setup properly. Furthermore, the network toggle button press event is ignored in case of a plugged-in Ethernet cable.

8 Remote Control

For easy remote device configuration the HBM10 module runs an unsecured HTTP server as well as an secured HTTPS server. The following table shows the network configuration:

Protocol	IP		Doub
	Access Point	Network Client	Port
НТТР	192.168.2.1	DHCP	8989
HTTPS	192.168.2.1	DHCP	4949

For connecting to the HTTPS server, the client needs to accept the self-signed certificate. The recommended security protocol is TLS v1.2, the recommended cipher is "AES256-GCM-SHA384". You can test the secured connection with the OpenSSL client tool, e.g:

8.1 Network Configuration

If the module is not already integrated into a network it will boot into *Access-Point mode* after power-up unless, in case of the HBM10-ETH, an Ethernet cable is plugged in. This is also the default mode after a factory reset. The module can be easily integrated into a network with a few HTTP requests as described in ch. 13 "HTTP API".

The modules internal DHCP client will use a distinct hostname for identifying itself in the network. The hostname is based on the model name and the last four digits of the MAC address, e.g. HBM10-9710.

When trying to connect to the networks router the modules *Status LED 2* (pin #22) turns off and the *Status LED 1* (pin #21) is flashing periodically. If the association with the router succeeds and the module is successfully integrated into the network the *Status LED 1* will turn on permanently. If the association with the router fails it will return into *Access-Point mode*. In this case the *Status LED 1* will stop flashing and the *Status LED 2* will turn on permanently (indicating the Access Point mode).

Possible reasons for failing to connect to the network are:

- wrong network key
- DHCP client does not receive an IP address within 60 seconds
- connection to the networks access point is lost

If the module is integrated successfully into a network it is running in *Network-Client mode* and can be accessed by the IP address provided by the networks DHCP.

8.2 HTTP API Documentation

The HTTP API allows you to interact with a HBM10 module connected to a remote control through HTTP requests.

This documentation represents version 1.5 of the HBM10 HTTP API. Accordingly, all API endpoints will be prefixed with "api/v15". Additional versions may be introduced in the future, and will be accompanied by a different prefix. To ease maintenance of customer HTTP clients HBM10's HTTP server provides backward compatibility to previous API versions.

The HTTP server is accessed through POST requests to one of the following endpoints:

API endpoint	Description
configure.action	Device configuration
upgrade.action	Firmware update over the air
radio.action	Radio station playback
leds.action	LEDs control

Parameters has to be passed into these endpoints through the request body as a JSON object. The Appendix A includes a complete reference for all supported request.

8.3 AirLino® Configurator App

The AirLino® Configurator App is an easy to use configuration tool designed to run on iOS and Android mobile devices. Currently, the app implements the HBM10 HTTP API v1.0 to control the device remotely and can be used to perform all necessary steps to use the HBM10:

- integrate the device into an existing wireless network
- change the device name
- update the firmware over the air
- reset to factory settings
- radio station playback control

Once you have integrated your devices into an existing wireless network you are able to enjoy an unique listening experience by one or more devices at the same time - wirelessly!

LinTech GmbH Kommunikationstechnologien, Friedrich-Engels-Straße 35, D -13156 Berlin, Phone +49 (030) 54 94 72 60, Fax +49 (030) 54 94 72 44, E-Mail LinTech@LinTech.de, http://www.LinTech.de

How it works:

Connect your mobile device (iOS or Android) under Settings > Wi-Fi to the audio receiver network named "HBM10-xxxx", where xxxx signifies the last for hexadecimal digits of the MAC address, (e.g. "HBM10-A54C")

- 1. Start the "AirLino® Configurator" app and select the device named "HBM10"
- 2. If desired, you can provide the audio receiver with an individual device name or select one of the default preset options.
- 3. Select your home network name from the scanned network list to integrate the HBM10 module into your network. After receiving an IP address from the home networks base station the Module is now available on your wireless network.
- 4. You can now close the app and return with your phone back to your home network.

9 Internet radio

The HBM10 module offers the ability to listen to streaming audio of radio stations worldwide.

9.1 Features

The HBM10 radio player's main features are:

- play HTTP streams encoded with MP3 or Ogg/Vorbis
- group radio stations in playlists and store them on the device
- remote control through the HTTP API²

9.2 Playback

To make the HBM10 playback a radio station is very easy. You just need to request a valid URL³ and optionally a station name with the **play** command to the HBM10 radio player. The **stop** command immediately stops the radio stream.

If the module is powered-down or rebooted while it has been playing a radio station, it will resume the stream automatically the next power-up cycle.

The current playback status can be retrieved with the query command.

9.3 Playlists

Radio stations can be group into playlists and are stored directly on the HBM10 module. So you have access to all your playlist even if you change the remote client.

A playlist is stored with the **saveplaylist** command. Every playlist has an unique ID in the range of 0 to 128. You can give each list a short description, e.g. "News" or "Rock". Each playlist can contain up to 128 radio stations.

A playlist can be fetched with the **getplaylist** command. The playlist is specified by its ID. If the playlist is present, the radio player will return the corresponding playlist with its description and a list of stations.

A playlist is removed from the HBM10 with the rmplaylist command.

² See the Appendix for a full list and description of the provided HTTP API commands.

³ Note that the player does not support multimedia playlists like M3U or PLS – however the appropriate URL can be extracted from such files.

10 Audio playback control

The HBM10 module can be extended with keys to control the audio playback:

- Volume Up
- Volume Down
- Play/Pause
- Stop
- Next
- Previous

10.1 AirPlay Remote Control

Enabling remote control for AirPlay requires an AirPlay server supporting the Digital Audio Control Protocol (DACP). Once a key event has been triggered on the module, e.g. the "Stop" key was pressed by the user, an appropriate HTTP request is sent from the AirPlay client to the AirPlay server. Depending on the network connectivity it may need several dozen to hundred milliseconds until the server has received and processed the command sent by the client – for example in case of a "Stop" command, the server will end the playback stream.

10.2 UPnP Remote Control

Besides controlling the audio playback with the keys any compliant UPnP media control point, e.g. BubbleUPnP can be used to. Therefor the UPnP media control point has to be connected to the HBM10 who is acting as an UPnP media renderer.

11 Network Tools

One of the most common network problems is insufficient or unreliable bandwidth. Bandwith limitation can cause packet loss, delays, and jitters. In addition, if the required sending and receiving bit rates exceed the bandwith limitations of the network, network congestion will occur and eventually results in a poor audio experience.

11.1 iPerf3

iperf is a commonly used network testing tool to measure the bandwidth of a network.

The HBM10 module runs an iperf3 server on port 5210. Note that the server has to be enabled using the HTTP API as described in section 14.6.

Running an iperf3 client on another device in the same network allows to measure the bandwidth between the two endpoints. The example below shows the results of an iPerf3 test run between a client and the HBM10 module measuring the UDP bandwidth through a IEEE802.11g network.

```
$ iperf3 -c 192.168.1.139 -u -i 1 -t 10 -b 54M
Connecting to host 192.168.1.139, port 5201
  4] local 192.168.1.167 port 58274 connected to 192.168.1.139 port 5201
[ ID] Interval
 Transfer
 Bandwidth
 Total Datagrams
 0.00-1.00 sec 728 KBytes 5.96 Mbits/sec 91
  4]
  4]
 1.00-2.00 sec 704 KBytes 5.77 Mbits/sec 88
  4]
 2.00-3.00 sec
 704 KBytes 5.77 Mbits/sec 88
 3.00-4.00 sec
  4]
 664 KBytes 5.44 Mbits/sec 83
 4.00-5.00 sec
5.00-6.00 sec
 656 KBytes 5.37 Mbits/sec 82
  4]
 688 KBytes 5.64 Mbits/sec 86
  4]
 6.00-7.00 sec
 608 KBytes 4.98 Mbits/sec 76
  41
  4]
 7.00-8.00 sec
 696 KBytes 5.70 Mbits/sec 87
 8.00-9.00 sec
 680 KBytes 5.57 Mbits/sec 85
  4]
  4]
 9.00-10.00 sec
 704 KBytes 5.77 Mbits/sec 88
[ ID] Interval
 Jitter
 Transfer
 Bandwidth
 Lost/Total
Datagrams
 0.00-10.00 sec 6.67 MBytes 5.60 Mbits/sec 5.044 ms
 0/854 (0%)
  4]
  4] Sent 854 datagrams
iperf Done.
```


12 Serial to WiFi Bridge

NOTE: This feature is optional and not enabled by default. Please contact the LinTech support team: lintech@lintech.de.

The HBM10 module can be used as a transparent bridge to carry serial (UART) traffic over an 802.11 wireless link. AT commands as described in the AT Command Reference are used to manage the configuration.

12.1 Block Diagram

The HBM10 is running a TCP Data Server listening on port 8990 and a TCP Control Server listening on port 8991.

The Data Server transparently bridges data between the UART interface and the TCP port 8990. The data is sent to the other interface as received – no processing or formatting is done. The default setting for the UART interface is 9600 8N1.

The Control Server listens on TCP port 8991 for incoming AT commands as described in the AT Command Reference.

12.2 Workflow

The UART interface is opened and ready to user after the board powers up. If present, the UART interface uses the serial settings stored by the user otherwise the default settings for initialization.

To use the UART interface as a transparent bridge a TCP client has to establish a connection to the Data Servers port. Any data sent to the UART interface before a TCP connection is established will be lost.

If any configuration is requested, a TCP client has to establish a connection to the Control Servers port. This can be done at any point of time after the board powers up.

13 Customization

The device can be customized to represent your application. For customizing any of the values please contact the LinTech support team: lintech@lintech.de.

13.1 Device

The device parameters are mainly used for service description, e. g. by the UPnP protocol.

Parameter	Default	Description
Name	нвм10	A friendly name for identifying the device within the network.
Manufacturer		
Name	LinTech GmbH	The manufacturer name for the device.
URL	http://www.lintech.de	The manufacturer URL.
Model		
Name	НВМ10	A model name for the device.
Description	WLAN Musikempfänger	A short description of the model.
URL	http://www.lintech.de/produkt/air lino-wlan-airplay-dlna- musikempfaenger/	The model URL.

These values are advertised by the device and can be viewed by most UPnP control points:

13.2 Wi-Fi

Currently, the SSID (Service Set Identifier) is the only customizable Wi-Fi parameter.

Parameter	Default	Description
SSID	HBM10-XXXX	The SSID (Service Set Identifier) name used as Access Point appended with the last four digits of the MAC address, eg. HBM10-A97B.

13.3 Audio

The default status tones used to signal the boot finished and the network connection event can be turned off.

Parameter	Default	Description
Status Tones	on	Turn status tones on/off.

13.4 GPIOs

The HBM10 module offers up to 15 GPIOs. For each pin the behavior can be customized.

Parameter	Default	Description
Direction	Input	Configure the GPIO as input or output.
Value	0	The value to drive for GPIOs configured as output: • 0 = Low • 1 = High
Pull Up Resistor	Disabled	Enables/disables integrated on-chip pull up resistors.
Voltage	3.3V	Select between: • 1.8V • 3.3V
Drive Strength	Low	Select between: • Low • Medium • High
IRQ Enable	Disabled	Enable/Disable interrupts

Level/Edge Sensivity	Edge detection	Select between:	
		Edge detectionLevel detection	
Polarity	Low or falling edge	Select between:	
		Low or falling edgeHigh or rising edge	

14 HTTP API

The current HTTP API version is 1.5. The API is valid for both the HTTP and the HTTPS server.

The HTTP API allows you to interact with an HBM10 module through HTTP requests. Accordingly, all API endpoints will be prefixed with "api/v15". Additional versions may be introduced in the future, and will be accompanied by a different prefix.

The HTTP server is accessed through HTTP requests to one of the following endpoints:

API Endpoint	Description
configure.action	Device configuration
upgrade.action	Firmware Update over the Air
radio.action	Internet radio control
leds.action	LEDs control
sound.action	Sound control
iperf.action	iPerf3 control

Parameters has to be passed into these endpoints through the request body as a JSON object.

HTTP Request Rules

For proper operation the following requirements has to be met:

- All HTTP request are 'POST' requests.
- The 'Content-Type' is 'application/json'.
- The 'charset' is UTF-8.

The syntax for the body parameters description follows the rules for the Extended Backus–Naur Form (EBNF):

- Words inside double quotes (" ... ") represent terminal strings.
- Square brackets ([...]) surround optional items.
- Curly brackets ({ ... }) surround items that can repeat zero or more times.
- A vertical line (|) seperates alternatives.
- String = ? all visible ASCII characters ?

Sample Requests using HTTPS

The sample requests use the network tool "curl" to provide examples to connect to the HBM10 with the HTTP protocol. To connect the module using HTTPS curl has to be called with the parameter "-k" and the URL should be https://<IP>:4949/..., e.g.

```
curl -k -H 'Content-Type: application/json; charset=UTF-8'
  -d '{"action": "query"}'
  -X POST https://1921.168.2.1:4949/api/v15/configure.action
```

14.1 Configure

14.1.1 Get Device Status

Description

Get the current device and network configuration.

Method

POST

URL

http://<IP>:8989/api/v15/configure.action

Request Parameters

Parameter	Description	Value
action	Action type	"query"

Response Parameters

Parameter	Description	Value
networkinfo	Wireless network information	
└ apinfo	^L AP mode information	Wifi object
[∟] clientinfo	^L Client mode information	Wifi object
^L wifimode	^L Current wifi mode	"ap" "client"
└ ipaddressinfo	^L IP information	IPAddress object
ethinfo	Ethernet network information	
└ ipaddressinfo	^L IP information	IPAddress object
deviceinfo	Device information	DeviceInfo object

JSON Objects

Wifi

Parameter	Description		Value
wifissid	Service Set Identifier		String
wifipwd	Authentificati	on password	String
encrypt_type	Encryption type		"NONE" "WEP" "WPA"
	Parameter Description		
	NONE	No encryption	

	WEP	WEP encrypted	
	WPA	WPA2 or WPA encrypted	
encrypt_subtype	Encryption subtype		"WPA2" "WPA"
	Parameter	Description	"WPA2 WPA"
	WPA2	WPA2 only	
	WPA	WPA only	
	WPA2 WPA	WPA2 and WPA	
group_cipher	Group cipher		String
pairwise_ciphers	Pairwise ciphe	er	String

IPAddress

Parameter	Description	Value
type	IP address assignment method	"DHCP"
subnetmask	Subnet mask	Reserved
primarydns	Primary DNS	Reserved
seconddns	Second DNS	Reserved
gateway	Gateway	Reserved
ipaddress	IP address	Reserved

DeviceInfo

Parameter	Description	Value
model	Model name	String
devicename	Friendly name of the device	String
softwarever	Firmware version	String
macaddress	Wifi interface's MAC address	String
configured	Wifi interface is integrated into a network	"true" "false"
serialnumber	Serial number	Reserved
hardwarever	Hardware revision	String
airplaypwd	AirPlay password	Reserved
devicepwd	Device password	Reserved

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{"action": "query"}'
  -X POST http://192.168.2.1:8989/api/v15/configure.action
```

Sample Response

AP mode

```
{
 "networkinfo": {
 "apinfo": {
 "wifissid": "HBM10-AB94",
"wifipwd": "",
 // SSID
 "encrypt_type": ""
 "encrypt_subtype": "",
 "group_cipher": "",
 "pairwise_ciphers": ""
 },
"clientinfo": {
 "encrypt_type": "",
 "encrypt_subtype": "",
 "wifipwd": "",
 "group cipher": "",
 "wifissid": "",
 "pairwise_ciphers": ""
 },
"wifimode": "ap",
 // AP mode
 "ipaddressinfo": {
 "type": "",
 "subnetmask": ""
 "secondarydns": "",
 "gateway": "",
"primarydns": "",
 "ipaddress": ""
 }
 },
 "ethinfo": {
 "ipaddressinfo": {
 "type": "DHCP",
"subnetmask": ""
 // DHCP (Dynamic IP)
 "seconddns": "",
 "gateway": "",
"primarydns": ""
 "ipaddress": "192.168.178.101"
 // IPv4 address
 }
 },
"deviceinfo": {
" innlavowd"
 "airplaypwd": "",
"serialnumber": "2976295828",
 // Serial number
 "hardwarever": "R8EM49490B1",
 // Hardware version
 "macaddress": "00:23:b1:66:ab:94",
 // MAC address
 "model": "HBM10",
 // Model name
 "devicepwd": "",
 "configured": "false",
 // Device is not configured
 "devicename": "HBM10",
 // Device name
 "softwarever": "4.2.0"
 // Software version
 }
}
```

Client mode

```
{
 "networkinfo": {
 "apinfo": {
 "encrypt_type": "",
"encrypt_subtype": "",
 "wifipwd": "",
 "group_cipher": "",
 "wifissid": "",
 "pairwise_ciphers": ""
 "clientinfo": {
 "wifissid": "My Home",
 "clientinfo": "",
 // SSID
 "encrypt_type": "WPA2-PSK",
 // Encryption
 "encrypt_subtype": "",
 "group cipher": "TKIP",
 // Group cipher
 "pairwise_ciphers": "CCMP"
 // Pairwise cipher
 "ipaddressinfo": {
 "type": "DHCP"
 // DHCP (Dynamic IP)
 "subnetmask": ""
 "seconddns": "",
"gateway": "",
 "primarydns": ""
 "ipaddress": ""
 }
 },
 "ethinfo": {
 "ipaddressinfo": {
 "type": "DHCP",
"subnetmask": ""
 // DHCP (Dynamic IP)
 "seconddns": "",
 "gateway": "",
"primarydns": "",
"ipaddress": "192.168.178.101"
 // IPv4 address
 }
 "airplaypwd": "",
 "macaddress": "2976295828", // Serial number "hardwarever": "R8EM49490B1", // Hardware versi "macaddress": "00:23:b1:66:ab:94", // MAC address "model": "HBM10",
 // Hardware version
 "devicepwd": "",
 "configured": "true",
 // Configured
 "devicename": "HBM10",
"softwarever": "4.2.0"
 // Device name
 // Software version
 }
}
```

14.1.2 Wifi Scan

Description

Get a list of scanned networks.

Method

POST

URL

http://<IP>:8989/api/v15/configure.action

Request Parameters

Parameter	Description	Value
action	Action type	"wifiscan"

Response Parameters

Parameter	Description	Value
aplist	List of scanned networks	
└ [network]	^L List of network objects	List of Network objects

JSON Objects

Network

Parameter	Description		Value
bss	Basic Service	Set Identification	String
ssid	Service Set Id	entifier	String
channel	Wireless char	nnel	String
signal_level	Signal level		String
encrypt_type	Encryption type		"NONE" "WEP" "WPA"
	Parameter	Description	
	NONE	No encryption	
	WEP	WEP encrypted	
	WPA	WPA2 or WPA encrypted	
encrypt_subtype	Encryption su	btype	"WPA2" "WPA"
	Parameter	Description	"WPA2 WPA"
	WPA2	WPA2 only	
	WPA	WPA only	
	WPA2 WPA	WPA2 and WPA	

group_cipher	Group cipher	String
pairwise_ciphers	Pairwise cipher	String

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{"action": "wifiscan"}'
 -X POST http://192.168.2.1:8989/api/v15/configure.action
```

```
{
 "aplist": [
 {
 "encrypt_type": "NONE",
 // Open network
 "encrypt_subtype": "",
"ssid": "Some SSID 1",
 // SSID
 "group_cipher": "",
 "pairwise_ciphers": "",
 "bss": "00:12:23:34:45:56",
 // MAC address
 "signal level": "-46",
 // Signal level in dBm
 "channel": "6"
 // Channel
 "encrypt_type": "WPA",
 // Secured network
 "encrypt_subtype": "WPA2 WPA",
 // WPA+WPA2
 "ssid": "Some SSID 2", // SSID 2", // Group cipher "group_cipher": "TKIP", // Group cipher "pairwise_ciphers": "CCMP TKIP", // Pairwise cipher "bcc": "AD:14:6c:53:4f:52", // MAC address
 "signal_level": "-24",
 // Signal level in dBm
 "channel": "6"
 // Channel
 }
 ]
}
```

14.1.3 Set Config

Description

Configure the device

Method

POST

URL

http://<IP>:8989/api/v15/configure.action

Request Parameters

Parameter	Description		Value
action	Action type		"setconfig"
deviceinfo	Device inform	ation	
^L devicename	^L Device n	ame	String
networkinfo	Network info	rmation	
^L wifimode	^L Wifi mod	le	"client"
[∟] clientinfo	^L Network client configuration		
^L encrypt_type	^L Encryption type		"NONE" "WEP" "WPA"
	Parameter	Description	
	NONE	No encryption	
	WEP	WEP encrypted	
	WPA	WPA2 or WPA encrypted	
└ wifipwd	^L Wifi p	password	String
^L wifissid	^L SSID name		String
└ ipaddressinfo	IP address information		
^L type	L IP addres	ss type	"DHCP"

Sample Request

Sample Response

{ "returncode": "success" }

14.1.4 Factory Reset

Description

Reset the device to factory settings.

Method

POST

URL

http://<IP>:8989/api/v13/configure.action

Request Parameters

Parameter	Description	Value
action	Action type	"resetdefault"

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{"action": "resetdefault"}'
  -X POST http://192.168.2.1:8989/api/v15/configure.action
```

```
{ "returncode": "success" }
```

14.1.5 Reboot

Description

Reboot the device

Method

POST

URL

http://<IP>:8989/api/v15/configure.action

Request Parameters

Parameter	Description	Value
action	Action type	"reboot"

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{"action": "reboot"}'
  -X POST http://192.168.2.1:8989/api/v15/configure.action
```

```
{ "returncode": "success" }
```

14.2 OTA Upgrade

14.2.1 Firmware Update

Description

Start a firmware update by setting an URL from where the device will fetch the firmware. This only works in network client mode.

Method

POST

URL

http://<IP>:8989/api/v15/otaupgrade.action

Request Parameters

Parameter	Description	Value
action	Action type	"seturl"
otaaddress	URL where to fetch the update file from	String
filesize	File size of the update file	String

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{"action": "seturl" \
 "otaaddress": "http://dl.lintech.de/download/upgrade/HBM10/3.3.6" \
 "filesize": "25438208"}' \
 -X POST http://192.168.1.159:8989/api/v15/otaupgrade.action
```

```
{ "returncode": "success" } // Update starts
```

14.2.2 Firmware Update Status

Description

Requests the firmware update status. This only works in network client mode.

NOTE: Querying the firmware update status should not be done in periods less then 1 second.

Method

POST

URL

http://<IP>:8989/api/v15/otaupgrade.action

Request Parameters

Parameter	Description	Value
action	Action type	"querystatus"

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{"action": "querystatus"}'
 -X POST http://192.168.1.159:8989/api/v15/otaupgrade.action
```

Response Parameters

Parameter	Description	
status	Status code:	
	-1: update not running	
	1: downloading	
	2: download finished	
	3: updating	
	4: checksum verification	
	5: failure occurred	
downfilename	File name currently downloading	
downprogress	Download progress in percent	
errinfo	Error code:	
	-1: update not running	
	1: file not exist	
	2: download error	
	3: checksum error	
	4: flash error	
	5: update error	

14.3 Internet Radio

14.3.1 Radio Play

Description

Starts to play a radio HTTP stream (MP3 or Ogg/Vorbis).

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"play"
station	Radio station	
^L name	^L Station name	String
^L url	^L Station URL	String

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Plays radio stream	
	error	Radio stream cannot be played, e.g. URL is not a valid	

Sample Request

```
{ "returncode": "success" } // Plays the stream
```

14.3.2 Radio Stop

Description

Stops to play a radio HTTP stream.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"stop"

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "stop" }'
  -X POST http://192.168.1.159:8989/api/v15/radio.action
```

14.3.3 Radio Query

Description

Query the current station.

If metadata is available for the current radio station it is appended to the station information. Note that the field *station.name* contains the string set through the HTTP-API, whereas the field *station.meta.name* contains a string fetched from the metadata.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"query"

Response Parameters

Parameter	Description		Value
state	Radio playback state		Integer
	Parameter Description		
	1	Not playing	
	2	Playing	
	3	Playing, but paused	
listid	Playlist identification number		Integer
station	Radio station		Object
^L name	^L Station name		String
^L url	^L Station URL		String
^L meta	^L Station metadata		Object
^L now_playing	^L Now playing		String
^L name	^L Nam	ne	String

listid is only set if a playlist is played.

meta is only set if metadata are available for the current radio station.

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "query" }'
  -X POST http://192.168.1.159:8989/api/v15/radio.action
```

14.3.4 Radio Get Playlist

Description

Fetch a playlist from the device's internal memory.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"getplaylist"
listid	Playlist identification number	Integer

Response Parameters

Parameter	Description	Value
description	Short description	String
stationlist	List of stations	
^L [station]	^L List of radio station objects	List

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "getplaylist", "listid": 1 }'
  -X POST http://192.168.1.159:8989/api/v15/radio.action
```

Sample Response

Playlist does not exists or is empty:

```
{ } // empty JSON object
```

Playlist exists:

14.3.5 Radio Save Playlist

Description

Store a radio station playlist to the device's internal memory. A playlist with the same ID will be overwritten.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"saveplaylist"
listid	List identification number	Integer
playlist	Playlist	
^L description	^L Short description	String
└ stationlist	^L List of stations	
^L [station]	^L List of radio station objects	List

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	playlist is stored in memory	
	error	playlist was not stored, e.g. due to a JSON parser error	

Sample Request

-X POST http://192.168.1.159:8989/api/v15/radio.action

Sample Response

{ "returncode": "success" }

14.3.6 Radio Remove Playlist

Description

Deletes a specific playlist from the internal memory.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"rmplaylist"
listid	List identification number	Integer

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter Description		
	success	playlist is removed	
	error	playlist cannot be deleted, e.g. the list does not exist	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "rmplaylist", "listid": 1 }'
  -X POST http://192.168.1.159:8989/api/v15/radio.action
```

```
{ "returncode": "success" }
```

14.3.7 Radio Play Playlist

Description

Request to play a specific playlist from the internal memory. Playback will start with the first entry in the list. It is possible to step forward in the list with KEY_NEXT and step back in the list with KEY_PREV. The playlist will be played in repeat mode: if KEY_NEXT is pressed while the last entry of the list is currently played, the first entry in the list will be played next and if KEY_PREV is pressed while the first entry of the list is currently played, the last entry in the list will be played.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"playplaylist"
listid	List identification number	Integer

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Playback is about to begin	
	error	playlist cannot be played, e.g. the list contains invalid an URL	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "playplaylist", "listid": 1 }'
  -X POST http://192.168.1.159:8989/api/v15/radio.action
```

```
{ "returncode": "success" }
```

14.3.8 Get Favourite Station

Description

Get the current favourite radio station.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"getfavouritestation"
station	Radio station	
^L name	^L Station name	String
^L url	^L Station URL	String

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Station was set as favourite	
	error	Station could not set as favourite	

Sample Request

```
{ "name": "Inforadio", "url": "http://inforadio.de/livemp3" }
```

14.3.9 Set Favourite Station

Description

Set a radio station as the favourite station. This station will always be played after the module is ready after power up and is connected to the network.

To remove the favourite station issue a request with no station object set.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"setfavouritestation"
station	Radio station	
^L name	^L Station name	String
^L url	^L Station URL	String

If no station is set the current favourite station is removed.

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Station was set as favourite	
	error	Station could not set as favourite	

Sample Request

```
{ "returncode": "success" }
```

14.4 LEDs Control

14.4.1 Get LEDs configuration

Description

Get the current LEDs configuration.

Method

POST

URL

http://<IP>:8989/api/v15/leds.action

Request Parameters

Parameter	Description	Value
action	Action type	"get"

Response Parameters

Parameter	Description	Value
brightness	LEDs brightness level with: 1 <= brightness <= 255	Integer

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "get" }'
  -X POST http://192.168.1.159:8989/api/v15/leds.action
```

```
{ "brightness": 30 }
```

14.4.2 Set LEDs configuration

Description

Set the current LEDs configuration.

Method

POST

URL

http://<IP>:8989/api/v15/leds.action

Request Parameters

Parameter	Description	Value
action	Action type	"set"
brightness	LEDs brightness level with: 1 <= brightness <= 255	Integer

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Success	
	error	An error occured	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "set", "brightness": 30 }'
  -X POST http://192.168.1.159:8989/api/v15/leds.action
```

```
{ "returncode": "success" }
```

14.5 Sound Control

14.5.1 Get Master Volume

Description

Get the current Master volume level.

Method

POST

URL

http://<IP>:8989/api/v15/sound.action

Request Parameters

Parameter	Description	Value
action	Action type	"getmastervol"

Response Parameters

Parameter	Description	Value
volume	Master volume level with: 0 <= volume <= 255	Integer

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "getmastervol" }'
  -X POST http://192.168.1.159:8989/api/v15/sound.action
```

```
{ "volume": 255 }
```

14.5.2 Set Master Volume

Description

Set the Master volume to a new value.

Note that the volume is stored periodically. To make sure a volume change withstands an abrupt power-cut a delay of 10 seconds is necessary.

Method

POST

URL

http://<IP>:8989/api/v15/sound.action

Request Parameters

Parameter	Description	Value
action	Action type	"setmastervol"
volume	Master volume level with: 0 <= volume <= 255	Integer

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Success	
	error	An error occured	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{ "action": "setmastervol", "volume": 255 }'
 -X POST http://192.168.1.159:8989/api/v15/sound.action
```

```
{ "returncode": "success" }
```

14.5.3 Get Status Tones Volume

Description

Get the current volume level of the status tones.

Note that the volume is stored periodically. To make sure a volume change withstands an abrupt power-cut a delay of 10 seconds is necessary.

Method

POST

URL

http://<IP>:8989/api/v15/sound.action

Request Parameters

Parameter	Description	Value
action	Action type	"getstatusvol"

Response Parameters

Parameter	Description	Value
volume	Master volume level with: 0 <= volume <= 255	Integer

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{ "action": "getstatusvol" }'
 -X POST http://192.168.1.159:8989/api/v15/sound.action
```

```
{ "volume": 0 }
```

14.5.4 Set Status Tones Volume

Description

Set the volume for the status tones to a new value.

Method

POST

URL

http://<IP>:8989/api/v15/sound.action

Request Parameters

Parameter	Description	Value
action	Action type	"setstatusvol"
volume	Status tones volume level with: 0 <= volume <= 255	Integer

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Success	
	error	An error occured	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "setstatusvol", "volume": 0 }'
  -X POST http://192.168.1.159:8989/api/v15/sound.action
```

```
{ "returncode": "success" }
```

14.6 iPerf Control

14.6.1 Enable iPerf3 Server

Description

Start a iPerf3 server daemon. If enabled the daemon will be started on bootup.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"enable"

Response Parameters

Parameter	Description		Value
returncode	Response m	essage	"success" "error"
	Parameter	Description	
	success	Success	
	error	An error occured	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
 -d '{ "action": "enable" }'
 -X POST http://192.168.1.159:8989/api/v15/iperf.action
```

```
{ "returncode": "success" }
```

14.6.2 Disable iPerf3 Server

Description

Stop the iPerf3 server daemon. If disabled the daemon will not be started on bootup.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"disable"

Response Parameters

Parameter	Description		Value
returncode	Response message		"success" "error"
	Parameter	Description	
	success	Success	
	error	An error occured	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "disable" }'
  -X POST http://192.168.1.159:8989/api/v15/iperf.action
```

```
{ "returncode": "success" }
```

14.6.3 Get Status Of iPerf3 Server

Description

Get the status if the iPerf3 server daemon is currently running.

Method

POST

URL

http://<IP>:8989/api/v15/radio.action

Request Parameters

Parameter	Description	Value
action	Action type	"status"

Response Parameters

Parameter	Description		Value
enabled	Server statu	S	Boolean
	Parameter	Description	
	true	Server is running	
	false	Server is not running	

Sample Request

```
curl -H 'Content-Type: application/json; charset=UTF-8'
  -d '{ "action": "status" }'
  -X POST http://192.168.1.159:8989/api/v15/iperf.action
```

```
{ "enabled": true }
```

15 AT Commands Reference

NOTE: This feature is optional and not enabled by default. Please contact the LinTech support team: lintech@lintech.de.

15.1 AT Command Syntax

The "AT" or "at" prefix must be set at the beginning of each command line. To terminate a command line enter <CR>. Throughout this document, only the command lines are presented, <CR> is omitted intentionally.

Commands are usually followed by a response – <CR><LF>response<CR><LF>. Throughout this document, only the responses are presented, <CR><LF> are omitted intentionally.

The AT commands are case-insensitive and may be entered in either uppercase or lowercase letters and even can be mixed. Therefore, the following command lines are equivalent:

15.2 Result Codes

Result codes are messages sent from the Control Server to provide information about the execution of an AT command and the occurrence of an event. Two types of result codes are used:

- Final result codes
- Unsolicited result codes

A final result code marks the end of an AT command response. It is an indication that the Control Server has finished the execution of a command line. Two frequently used final result codes are **OK** and **ERROR**. Only one final result code will be returned for each command line.

The OK Final Result Code

The OK final result code indicates that a command line has been executed successfully by the Control Server. It always starts and ends with <CR><LF>.

The ERROR Final Result Code

The ERROR final result code indicates that an error occurs when the Control Server tries to execute a command line. After the occurrence of an error the Control Server will not process any remaining AT command. Like the OK final result code, the ERROR final result code always starts and ends with <CR><LF>. For common errors an error code follows the string "ERROR", separated by a <SPACE> character, e.g.

ERROR 1	
---------	--

The following error codes are supported:

Error Code	Description
1	Unknown command. The command is not supported or contains a typo.
2	Syntax error. The command syntax is wrong, e.g. not all necessary parameters are set.
3	Invalid range. One or more parameters are out of range.

Unsolicited Result Codes

Unsolicited result codes are currently not used, but may be introduced with a new AT command.

15.3 Standard AT Commands

Command	Description					
АТ	Test command. Response with OK when the control server is running.					
A/	Repeat the last	AT command				
ATE[<echo>]</echo>	Echo command. Parameters:					
	Parameter	Туре	Description			
	echo	echo Enum O: Incoming characters will not be echoed. 1: Incoming characters will be echoed.				
	If <echo> is omitted, it defaults to 0.</echo>					
AT&F	Factory defined configuration. All configuration settings impacted by the AT&W command are reset to their default value.					
AT&W	Stores the current configuration settings in non-volatile memory. Parameters impacted by AT&W command:					
	Command	Command Parameter Default				
	ATE	ATE <echo> 0</echo>				
	UART <baud> 9600 <data> 8 <parity> N <stop> 1</stop></parity></data></baud>					

15.4 Serial AT Commands

Command	Description	Description		
AT+UART= <baud>,<data>, <parity>,<stop></stop></parity></data></baud>	Apply new UAI	Apply new UART settings. Usage:		
	Parameter	Type	Description	
	baud	Integer	Supported baud rates:	
			300 28800	
			1200 38400	
			2400 57600	
			4800 115200	
			<u>9600</u> 230400	
			14400 460800	
			19200 921600	
			Note: Other baud rates may work too, but are not supported.	
	data	Integer	Supported data bits:	
			5, 6, 7 or <u>8</u>	
	parity	Char	Supported parities:	
			<u>N</u> : No parity	
			O: Odd parity E: Even parity	
	stop	Integer	Supported stop bits:	
			<u>1</u> or 2	
	Example:	1		
	AT+UA	ART=9600,8,	,N,1	
AT+UART?		Read current UART settings.		
· · · · · · ·	Response:			
	+UART= <baud>,<data>,<parity>,<stop> Example:</stop></parity></data></baud>			
		T_0600 0 N	1	
	+UAR	Γ=9600,8,N,	, 1	