

User Application Examples

on Geneko Cellular Routers

Document version: 1.2 Date: September 2016

Abstract

This document describes user application examples delivered on Geneko Cellular Routers.

Document Control

	Version	1.2		
Document:	File	GWR User Application Examples 2016 Sep Rev C.pdf		
	Status	Valid		

	Role	Name
Creation:	Author	Tanja Savic
	Review	С

Approval	Role	Name
Approval:	Team Leader	Darko Kojic

Trademark

Geneko ® is the registered trademark of Geneko Company.

© 2016 Geneko Company. All rights reserved. Copying of this document or parts of it is prohibited.

Content

ABSTRACT	3
DOCUMENT CONTROL	3
Trademark	3
LIST OF FIGURES	5
1. Introduction	6
1.1 Purpose	6
2. USER APPLICATION ENVIRONMENT.	7
3. Examples	8
3.1 Connection and access of FTP server	8
3.2 Get modem info	8
3.3 Read data from serial port	10
3.4 Read received SMS messages	11
3.5 Remove SIM card PIN	12
3.6 Report ppp_0 status	13
3.7 Router Network configuration	14
3.8 Connect and access of TCP server	16
3.9 SMS Send	17
3.10 E-mail send	18
3.11 General Purpose Input/Output (GPIO)	19
3.11.1 gpio_functionality	20
3.11.2 gpio_send_sms	21

List of Figures

Figure 1 – GWG Gateway display of examples	7
Figure 2 – ftp_connect script	8
Figure 3 – FileZilla client	8
Figure 4 – Result after execution get_modem_info	9
Figure 5 – Result after execution serial_read_example	10
Figure 6 - Display serial_read_example	10
Figure 7 – Result after execution read_sms_perform_action	11
Figure 8 - Display read_sms_perform #1	12
Figure 9 - Result after execution remove_sim_card_pin	12
Figure 10 - Display remove_sim_card_pin	13
Figure 11 - Result after execution report_ppp_status	14
Figure 12 - Display report_ppp_status	14
Figure 13 - Result after execution router_network_configuration_example	15
Figure 14 - Display router_network_configuration_example #1	15
Figure 15 - Result after execution tcp_server_example	16
Figure 16 - PuTTY configuration	16
Figure 17 - PuTTY display	17
Figure 18 - Display sms_send	18
Figure 19 – Result after execution script send_e-mail	18
Figure 20 - Display send_e_mail	19
Figure 21 - Result after execution gpio_functionality.sh	20
Figure 22 - gpio_functionality	21
Figure 23 - Result after execution gpio_send_sms.sh	21
Figure 24 - gpio_send_sms	22

1. Introduction

Geneko Cellular Routers (GWR-HS, GWR362, GWR462, GWRI-362, GWRI-462 and GWG models) support use of user applications, thereby extending standard router functionality. Supported languages for user applications are:

- Shell scripts (sh, bash, dash)
- LUA
- C/C++
- Perl
- Python (on GWR-HS, GWR362, GWR462, GWRI-362 and GWRI-462 models)

User applications are stored in a permanent location and can be started on system startup. They are executing in a chroot environment. A chroot environment is an operating system call that will change the root location temporarily to a new folder. Chroot runs a command or an interactive shell from another directory and treats that directory as root directory.

1.1 Purpose

The purpose of this document is to show how to use existing user application examples on Geneko Cellular Routers.

Intended audience is customer technical engineers and management interested in detailed progress information.

2. User application environment

Use Putty, Secure CRT, etc on Windows, or Putty, Minicom, GTKterm or your favorite Linux terminal on Linux for connection over serial RS-232 port or SSH over LAN port.

After logging in as admin the user should call gwr_chroot command to activate user application environment.

```
For example: Use SSH to enter in global configuration mode. ssh 192.168.1.1 //ssh to br0 at TCP PORT 22
```

```
Login as: admin admin@192.168.1.1's password:admin admin@geneko>gwr_chroot
```

There is possibility to user write his/her own examples. In directory **/home/admin** user can make new directories, write scripts, applications to extend router functionality. In folder startup are stored scripts, that need to be started during the startup of the router.

```
geneko:~# cd/home/admin
geneko:~# ls
startup/
```

All exiting examples are stored in directory /home/examples.

```
geneko:~# cd /home/examples/
geneko:~#ls
```

```
geneko:/home/examples# lsrouter_network_configuration_example.sh*ftp_connect.sh*router_network_configuration_example.sh*get_modem_info.sh*send_e-mail.sh*gpio_functionality.sh*serial_read_example.sh*gpio_send_sms.sh*sms_send.sh*read_sms_perform_action.sh*tcp_server_example.sh*remove_sim_card_pin.sh*tcp_server_example.tcpsvd.sh*
```

Figure 1 - GWG Gateway display of examples

3. Examples

3.1 Connection and access of FTP server

In this example is described configuration of FTP connection.

geneko:/home/examples# vi ftp_connect

```
#(c) 2015 GENEKO

#GENEKOSH Example: Connect and access of FTP server

# Server port where this script listens

# LISTEN_PORT=3222

IP_address=0.0.0.0

#Establish connection
tcpsvd -vE $IP_address $LISTEN_PORT ftpd -w
```

Figure 2 – ftp_connect script

geneko:/home/examples# cp/home/examples/ftp_connect/home/admin/startup/ geneko:/home/examples# reboot

Use FileZilla client for connection and access of FTP server.

Figure 3 - FileZilla client

3.2 Get modem info

In this example is described basic modem information, network operator, supported AT commands.

geneko:/home/examples#./get_modem_info

Thank you for using GENEKOSH scripting							
Cinterion							
PHS8-E							
REVISION	03	.001					
SIM card:	R	EADY					
Network oper	rator: "	MTS"					
Connected to	o network: Y	ES					
Supported A	T commands:						
ATICIAC	ATOC	ATOD	ATOF	ATOC	A T01/	ATOLI	
AT+CLAC	AT&C	AT&D	AT&F	AT&S	AT&V	AT&W	
ATE	ATI	ATL	ATM	ATQ	ATV	ATX	
ATZ	ATT	ATP	AT\Q	ATD	ATA	ATH	
ATO	ATS0	ATS3	ATS4	ATS5	ATS6	ATS7	
ATS8	ATS10	AT+IPR	AT+CMUT	AT+CMUX	AT+GMI	AT+GMM	
AT+GMR	AT+GCAP	AT+GSN	AT+CMEE	AT+WS46	AT+CFUN	AT+CBST	
AT+CRLP	AT+CSSN	AT+CREG	AT+CGREG	AT+GCAP	AT+CSCS	AT+CSTA	
AT+CR	AT+CEER	AT+CRC	AT+CGDCONT	AT+CGEQREQ	AT+CGEQMIN	AT+CGQREQ	
AT+CGQMIN	AT+CGPADDR	AT+CGDATA	AT+CGSMS	AT+CSMS	AT+CMGF	AT+CSCA	
AT+CSMP	AT+CSDH	AT+CSCB	AT+ES	AT+ESA	AT+CSQ	AT+CPAS	
AT+CPIN	AT+CGATT	AT+CGACT	AT+CGCMOD	AT+CPBS	AT+CPBR	AT+CPBF	
AT+CPBW	AT+CSVM	AT+CPMS	AT+CNMI	AT+CMGL	AT+CMGR	AT+CMGS	
AT+CMSS	AT+CMGW	AT+CMGD	AT+CMGC	AT+CNMA	AT+CMMS	AT+CHUP	
AT+CCFC	AT+CCUG	AT+COPS	AT+CLCK	AT+CPWD	AT+CUSD	AT+CA0C	
AT+CACM	AT+CAMM	AT+CPUC	AT+CCWA	AT+CHLD	AT+CIMI	AT+CGMI	
AT+CGMM	AT+CGMR	AT+CGSN	AT+CNUM	AT+CSIM	AT+CRSM	AT+CCLK	
AT+CLCC	AT+COPN	AT+CP0L	AT+CPLS	AT+CLIP	AT+COLP	AT+CLIR	
AT+VTS	AT^SGAUTH	AT					

Figure 4 - Result after execution get_modem_info

3.3 Read data from serial port

In this example is described reading data from serial port and reply back to sender.

geneko:/home/examples#./serial_read_example

```
geneko:/home/examples# ./serial_read_example

Thank you for using GWR-HS scripting.

ATTENTION: Please make shure that CLI is disabled on serial port.

Please connect cable to serial port, and set parameters:
 PORT: /dev/ttyS1
 SPEED: 115200
 PARAMS: cs8 -parenb -parodd -cstopb

Please type anything and press <ENTER>
test
```

Figure 5 - Result after execution serial_read_example

geneko:/home/examples#vi serial_read_example

```
## Please configure serial parameters if needed
## Example: Read data from serial port and reply back to sender
## # Please configure serial parameters if needed
## # Available: tty51 - external serial, tty50 - internal debug port
## # Available: 1520* Available: 1520*
```

Figure 6 - Display serial_read_example

3.4 Read received SMS messages

In this example is described the possibility of a modem GWG Gateway to receive SMS messages.

geneko:/home/examples#./read_sms_perform_action

```
Modem mode: DATA

Switching to text mode.
AT+CMGF=1
OK
Modem mode: TEXT

0
REC READ
+381640140716
16/02/17
12: 44:16+04
Gwg

Command completed successfuly.
```

Figure 7 – Result after execution read_sms_perform_action

geneko:/home/examples#vi read_sms_perform

```
### finance | Section | Se
```


```
echo "Thank you for using GENEKOSH examples."
 exit
modem_mode=`send_at_command 'AT+CMGF?' | ${GREP} -v "+CGMF" | ${AWK} -F\: '{ print $2 }' | ${AWK} '{ print $1 }'`
if [ $modem_mode -eq 0 ]; then
  echo "Unable to switch modem to TEXT mode."
  echo
  exit 1
else
echo -e "Modem mode:\tTEXT"
msgs_found=0
while read line
  if [ "$line" == "OK" ]; then
 if [ $msgs_found -eq 0 ]; then
 echo
 echo "Message store is empty."
 # echo "If SMS service is enabled on router, please disable Remote Control?"
 echo
 else
 echo ${sms_message}
 echo "-----"
 echo "Command completed successfuly."
 break;
  r1
new_sms='echo "${line}" | awk '{ if (substr($0,0,5)=="+CMGL") { print substr($0, 7, length($0)-7) } )''
if [ "$(new_sms)" == "" ]; then
 if [ "$sms_message" == "" ]; then
 sms_message"$line"
 sms_message="${sms_message}\r\n$line"
  else
# Execute command stored in ARRAY sms_data[]
 echo ${sms_message}
echo "-----
 IFS=',' read -a sms_data <<< "$new_sms"
for i in {0..5}
 sms_data='echo "${sms_data[${i}]}" | sed 's/^[\"^t]*//;s/[\"^]*$//'`
echo ${sms_data}
 <>< "`${ATCMD} 'AT+CMGL=\"ALL\"' | ${GREP} -v 'AT+CMGL=\"ALL\"'`"
```

Figure 8 - Display read_sms_perform #1

3.5 Remove SIM card PIN

In this example is described information about SIM card PIN and PUK code and possibility to unlock SIM card.

geneko:/home/examples#./remove_sim_card_pin

```
geneko:/home/examples# ./remove_sim_card_pin

Thank you for using GENEKOSH scripting

Checking existence of PIN code...

SIM STATUS: Not waiting for PIN (no PIN or PIN already entered).

Your SIM card is currently unlocked!

If you really need to disable SIM lock on this card, please use
./remove_sim_card_pin_--force
```

Figure 9 - Result after execution remove_sim_card_pin

geneko:/home/examples#vi remove_sim_card_pin

```
#!/bin/bash
  (c) 2014 GENEKO
  GENEKOSH Example: Remove lock from SIM card
  Start script
 "Thank you for using GENEKOSH scripting"
 echo "Checking existence of PIN code..."

nelper=`/usr/local/bin/send_at_command "AT+CPIN?" | awk '{ print $2 }' | tr -d '\n\r'`

if [ "${helper}" == "READY" ]; then
echo "SIM STATUS: Not waiting for PIN (no PIN or PIN already entered)."
 if [ "${helper}" == "SIM PIN" ]; then
 echo "SIM STATUS: Waiting for SIM PIN code."
 else
 if [ "${helper}" == "SIM PUK" ]; then
 echo "SIM STATUS: Waiting for SIM PUK code."
 echo "SIM STATUS: Unknown SIM status \"${helper}\""
 " [ "${helper}" == "SIM PIN" ] || [ "$1" == "-force" ] || [ "$1" == "--force" ]; then
echo "Your SIM card is locked. Please enter pin to unlock:"
read -r sim_pin
if [ "$sim_pin" == "" ]; then
echo "SIM PIN is not entered. Aborting!"
exit
else
 echo "Entered SIM PIN: '${sim_pin}'."
 "Do You really want to unlock card with this PIN code?"
"If wrong PIN is entered three times, your SIM card will be blocked."
 ecno
read -r shure

if [ "$shure" == "y" ] || [ "$shure" == "Y" ] || [ "$shure" == "d" ] || [ "$shure" == "D" ]; then
echo -e "unlocking SIM card ...\tsend_at_command AT+CPIN=${sim_pin}"
helper='/usr/local/bin/send_at_command AT+CPIN=\"${sim_pin}\" | tail -1 | grep 0K'
remove_sim_card_pin 1/71 1%
 helper='/usr/local/bin/send_at_command AT+CLCK=\"SC\",0,\"${sim_pin}\" | tail -1 | grep 0K'
if [ "$helper" == "0K" ]; then
echo " SIM card successfully unlocked!"
 else
echo " SIM card was already unlocked."
 else
echo " Unable to unlock SIM card."
 "Program aborted by user request."
 ur SIM card is currently unlocked!"
you really need to disable SIM lock on this card, please use"
$0 --force"
```

Figure 10 - Display remove_sim_card_pin

3.6 Report ppp_0 status

In this example is described basic information about ppp_0 status, mobile provider, APN, username, password and etc..

geneko:/home/examples#./report_ppp_status


```
geneko:/home/examples# ./report_ppp_status

(Status: Established)

Mobile provider: mts
Username: <empty/not entered>
Password: <empty/not entered>
APN: genekogwr

IP address: 172.27.234.23
```

Figure 11 - Result after execution report_ppp_status

geneko:/home/examples#vi report_ppp_status

```
# (c) 2014 GENEKO

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: Check for /dev/ppp_0 interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface and report status

# GENEKOSH Example: And for interface a
```

Figure 12 - Display report_ppp_status

3.7 Router Network configuration

In this example is described making router network configuration. There is the possibility of exporting the new configuration via web interface.

geneko:/home/examples#./router_network_configuration_example

Figure 13 - Result after execution router_network_configuration_example

geneko:/home/examples#vi router_network_configuration_example

Figure 14 - Display router_network_configuration_example #1

3.8 Connect and access of TCP server

In this example is described reading data from TCP socket and return reply. geneko:/home/examples#_/tcp_server_example

```
geneko:/home/examples# ./tcp_server_example
EXAMPLE SERVER: To test server, please connect to 192.168.1.1 on port 7777
```

Figure 15 – Result after execution tcp_server_example

Use PuTTY for connection on port 7777, connection type is Telnet.

Figure 16 - PuTTY configuration

Figure 17 - PuTTY display

3.9 SMS Send

In this example is described sending sms when the strength of a signal is lower than recommended.

```
geneko:/home/examples#./sms_send
Enter the phone number in the form +31625670634:
+381640140555 <ENTER>
The signal strength is in the recommended range. Signal strength is 19.
```

If the signal is lower than recommended, message will be sent to the registered number.

Figure 18 - Display sms_send

3.10 E-mail send

In this example is described sending e-mail.

geneko:/home/examples#\$./smtp.netcat.test mx.example.com 25 from@example.com to@example.com

Figure 19 - Result after execution script send_e-mail

geneko:/home/examples#vi send_e-mail


```
#!/bin/bash
  script to send mail with netcat.
# expects the following arguments:
# 1. recepient mail server
# 2. port (typically 25)
# 3. mail from (e.g. from@example.com)
# 4. mail to (e.g. to@example.com)
#call script: $ ./smtp.netcat.test mx.example.com 25 from@example.com to@example.com
#input parameters, subject and content of e-mail
echo " Enter the subject of e-mail."
read subject
echo " Enter the content of e-mail."
read content
# for e-mail_input function
from=$3
to=$4
# error handling
function err_exit { echo -e 1>&2; exit 1; }
# check if proper arguments are supplied
if [ $# -ne 4 ]; then
  echo -e "\n Usage error!"
echo " This script requires four arguments:"
  echo " 1. recepient mail server"
  echo " 2. port (typically 25)"
echo " 3. mail from (e.g. from@example.com)"
echo " 4. mail to (e.g. to@example.com)"
  exit 1
# create message
function mail_input {
  echo "ehlo $(hostname -f)"
  sleep 8
  echo "MAIL FROM: <$from>"
  sleep 8
  echo "RCPT TO: <$to>"
sleep 8
echo "DATA"
  sleep 8
  echo "From: <$from>"
  sleep 8
  echo "To: <$to>"
  sleep 8
  echo "Subject: $subject"
  echo "$content"
  echo "."
  echo "quit"
# send
mail_input | nc $1 $2 || err_exit
```

Figure 20 - Display send_e_mail

3.11 General Purpose Input/Output (GPIO)

This chapter describes the General Purpose Input/Output (GPIO) functionality on the GWG Gateway.

On router's board are 5 GPIO generic pins which represent:

- 1. +5VDC with 500mA resettable PTC fuse
- 2. IO1
- 3. IO2
- 4. IO3
- 5. GND

IO1, IO2, IO3 are 3 user selectable input or output. Input value is readable (high=1, low=0).

Output value is writable (high=1, low=0).

3.11.1 gpio_functionality

In this example is described GPIO functionality supported by **service gpio**.

admin@geneko>service gpio

```
service gpio -i
service gpio -o
service gpio -g <gpio_id>
GPIO to read/write. If this option is not specified it
will return combined value of all GPIO inputs. If the ID
is wrong, the program will return EXIT_WRONG_ID value
value to be written to an output GPIO.
Valid values are 0 and 1.
If the value is wrong, the program will return
EXIT_WRONG_VALUE value
-h
this help
```

geneko:/home/examples#./gpio_functionality.sh

```
geneko:/home/examples# ./gpio_functionality.sh

**Read value of an input GPIO.Enter the number of pin (e.g 1 or 2 or 3 ):

2
Result is 1. Value 1 representing a high voltage.

**Read combined value of all GPIO inputs.

All pins return value 1, and representing high voltage.

**Write value to an output GPIO

Set value of pin to an output GPIO

Enter the number of pin (e.g 1 or 2 or 3 ):

2
Enter value to be written to an output GPIO. Valid values are 0 and 1.

1

**Read combined value of all GPIO inputs.

Pin 2 returns value 0 and representing low voltage.
```

Figure 21 - Result after execution gpio_functionality.sh

geneko:/home/examples#vi gpio_functionality.sh


```
### Service_1" = "O" | Teams to be comeral for pose input (Output (OPID) functionality
#### Service_1" = "O" | Teams to be comeral for pose input (Output (OPID) functionality
#### Service_1" = "O" | Teams to be comeral for pose input (Output (OPID) functionality
#### Service_1" = "O" | Teams to be comeral for pose input (Output (OPID) functionality
#### Service_1" = "O" | Teams to be comeral for pose input (Output (OPID) functionality
#### Service_1" = "O" | Teams to be comeral for pose input (OPID)
#### Service_1" = "O" | Teams to be comeral for pose input (OPID)
#### Service_1" = "O" | Teams to be comeral for pose input (OPID)
#### Service_1" = "O" | Teams to be comeral for pose input (OPID)
#### Service_2" = "O" | Teams to be comeral for pose input (OPID)
#### Service_2" = "O" | Teams to be comeral for pose input (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2" = "O" | Teams to be comerant (OPID)
#### Service_2"
```

Figure 22 - gpio_functionality

3.11.2 gpio_send_sms

In this example is described, when gpio pin change its state, GWG Gateway read combined value of all GPIO inputs. If the state of GPIO pins is changed, GWG Gateway sends sms.

geneko:/home/examples#./gpio_send_sms.sh

```
Enter the phone number in the form +31625670634:
-381640140716
** Check CPU pin state
Pin 2 returns value 0 and representing low voltage.
**Mrite value to an output GP10
Set value of pin to an output GP10
Set value of pin to an output GP10
There the number of pin (e.g 1 or 2 or 3 ):
Inter the number of pin (e.g 1 or 0 or 3):
Inter the rubber of pin (e.g 1 or 1 or 3):
Inter value to be written to an output GP10. Valid values are 0 and 1.
```

Figure 23 - Result after execution gpio_send_sms.sh

geneko:/home/examples# vi gpio_send_sms.sh

Figure 24 - gpio_send_sms

GENEKO

Bul. Despota Stefana 59a 11000 Belgrade • Serbia

Phone: +381 11 3340-591, 3340-178

Fax: +381 11 3224-437

e-mail: gwrsupport@geneko.rs

www.geneko.rs