

SIMCom LUA Application Note

Document Title:	SIMCom LUA Application Note
Version:	0.43
Date:	2013-10-22
Status:	Release
Document ID:	SIMCom_LUA_Application_Note_V0.43

General Notes

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

Copyright

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

Copyright © Shanghai SIMCom Wireless Solutions Ltd. 2013

Version History

Version	Chapter	Comments
V0.01	New version	
V0.02	Add charger event Add AT+CSCRIPTCL Description	
V0.03	Add more description for heart beat part Add QNA part	
V0.04	Add AT+CSCRIPTCL	
V0.05	Add new APIs for SPI Add AT+CSCRIPTPASS description Add os.restartscript	
V0.06	Add os.restartscript	
V0.07	Add os.crushrestart	
V0.08	Modify gpio.settrigtype Add gpio.startflash Add gpio.stopflash Add image_comp_add_image Add videophone_set_source Add os.setportmode Add os.getportmode Add os.getflashmode Add os.getflashmode 4.1.2 Modified the method to transfer files to UE	
V0.09	Add thread library	
V0.10	Add camera_is_initialized	
V0.11	Modify maximum memory to 2.5M for SIM5320	
V0.12	Add <u>ftp.simplist</u>	
V0.13	Add sms library	
V0.14	Modify file:trunk Modify FEATURE descripton Modify QNA part, added collecting garbage description.	
V0.15	Add mms library Add debug library Add os.lsdir Add os.mkdir	

	Add os.rmdir	
	Modify ftp.simpput Modify ftp.simpget	
	Add thread.index	
	Add thread.list	
	Add chapter 4.2.3 for using debug	
	library	
V0.16	Add thread.free Modify chapter 4.2.3.3, adding	
	_debugger.cbpall()	
V0.17	Add smtp library	
	Add os.autodog() function	
	Modify chapter 6.1 add more	
V0.18	description for module sleep. Add os.setats0 function	
V0.18 V0.19		
VU.19	Add os.enable_sleep() and os.disable_sleep()	
	Add QNA or how to optimize	
	usage of memory	
V0.20	Modify chapter "When will LUA	
	collect memory that is not used	
110.21	further"	
V0.21	Remove AT+DBC debug chapter	
V0.22	Modify application note name to SIMCom LUA_Application_note	
V0.23	Add atctl.atcadd, atctl.atcremove,	
	adctl.atcremoveall, atctl.atcget	
V0.24	functions	
V U.24	Add os.remove, os.rename Add thread.clearevts	
	Add thread.getevtcount	
	Add thread.addevtfilter	
	Add thread.deleteevtfilter	
	Add thread.signal_clean	
	Add thread.signal_notify Add thread.signal_wait	
	Add sms.read_msg	
	Add thread.dog_run	
	Add thread.dog_kick	
	Add thread.dog_reboot	
	Add thread.dog_suspend	
	Add thread.dog_resume	

V0.25	Add os.do_poweroff Add os.do_reset	
V0.26	Add os.printstr	
V0.27	Add string.endwith	
	Add description of	
	AT+CPWRONCHK	
V0.28	Add D5, SHA1, SHA2 library	
V0.29	Add miniunz/minizip library	
V0.30	Add nmea library	
	Modify atctl.setport description	
V0.31	Modify LUA minizip library	
	memory limitation description	
V0.32	Add os.printport	
V0.33	Add socket library	
V0.34	Add network.set_tcp_ka_param	
	Add	
	network.set_tcp_retran_param	
	Add	
	network.set_dns_timeout_param	
	Modify socket.connect() to ad the	
	second return parameter indicating	
	whether the socket handle is released.	
	Modify nmea.open() and	
	nmea.get_info() to support filter	
V0.35	Add common channel/sslmgr	
10.55	library	
V0.36	Add FTPS library	
V0.37	Add SMTPS library	
V0.38	Add	
	common_ch.get_rx_cache_len	
	Add voice_call library	
	Add sms.modify_tag	
V0.39	Add multimedia library	
V0.40	Add base64, ascii85, int64 library	
V0.41	Add phonebook library	
	Add os.set_cscs() and	
	os.get_cscs()	
V0.42	Add sms.cpms(), sms.set_cnmi()	
	sms.get_cnmi(),sms.set_csmp(),s	
	ms.get_csmp(),sms.set_csca(),sms	

SIMCom LUA Application note

	<pre>.get_csca(),sms.get_csdh(),sms.set _csdh(),sms.read(),</pre>
	Remove sms.write_txtmsg, sms.send_txmsg, sms.read_msg
V0.43	Modify QNA part description. Add the second parameter of voice_call.inititate().

Contents

General Notes	
Copyright	2
Version History	3
Contents	7
1. Introduction	18
1.1 Overview	18
1.2 Terms and Abbreviations	18
2. SOFTWARE ARCHITECTURE	19
2.1 Software Organization	19
2.2 Embedded LUA Library Information	19
3. LUA Build-in Custom Libraries	23
3.1 BASE library	23
3.1.1 printdir	23
3.1.2 print	24
3.1.3 reportte	24
3.1.4 sendtoport	24
3.1.5 vmsetpri	25
3.1.6 vmgetpri	26
3.1.7 vmsleep	26
3.1.8 pathoffilename	27
3.1.9 setevtpri	27
3.1.10 waitevt	28
3.1.11 setevt	31
3.1.12 clearevts	32
3.1.13 vmstarttimer	32
3.1.14 vmstoptimer	33
3.1.15 getcurmem	34
3.1.16 getpeakmem	34
3.1.16 getchargerstate	35
3.1.17 hookoff_init	35
3.1.18 enable_key_at_report	36
3.1.19 sound_play_tone	36
3.1.20 get_usb_mode	36
3.1.21 image_comp_add_image	37
3.1.22 videophone_set_source	38
3.1.23 camera_is_initialized	38
3.2 IO Library	39
3.2.1 file:trunc	39
3.3 OS Library	39
3.3.1 os.filelength	39
3.3.2 os.delfile	40
3.3.3 os.restartscript	40

3.3.4 OS.Crushrestart	40
3.3.5 os.setportmode	41
3.3.6 os.getportmode	41
3.3.7 os.setflashmode	42
3.3.8 os.getflashmode	42
3.3.9 os.lsdir	42
3.3.10 os.mkdir	43
3.3.11 os.rmdir	43
3.3.12 os.autodog	44
3.3.13 os.setats0	44
3.3.14 os.enable_sleep	45
3.3.15 os.disable_sleep	45
3.3.16 os.remove	45
3.3.17 os.rename	46
3.3.18 os.do_poweroff	46
3.3.19 os.do_reset	47
3.3.20 os.printstr	47
3.3.21 os.printport	48
3.3.22 os.get_cscs	48
3.3.23 os.set_cscs	49
3.4 SIO Library	49
3.4.1 sio.send	49
3.4.2 sio.recv	50
3.4.3 sio.clear	50
3.4.4 sio.exclrpt	50
3.5 GPIO Library	51
3.5.1 gpio.settrigtype	51
3.5.2 gpio.setdrt	52
3.5.3 gpio.setv	52
3.5.4 gpio.getv	53
3.5.5 gpio.startflash	53
3.5.5 gpio.stopflash	54
3.6 UART Library	54
3.6.1 uart.set_uart_md	54
3.6.2 uart.get_uart_md	55
3.6.3 uart.set_dcd_md	55
3.6.4 uart.get_dcd_md	56
3.6.5 uart. dcd_setval	56
3.6.6 uart. dcd_getval	57
3.7 IIC Library	57
3.7.1 i2c.read_i2c_dev	57
3.7.2 i2c.write_i2c_dev	58
3.8 ADC Library	58
3.8.1 adc.readadc	58

3.9 PCM Library	59
3.9.1 pcm.switch_gpio_and_pcm	59
3.9.2 pcm.get_cur_pcm_md	60
3.10 AUDIO Library	60
3.10.1 audio.setmicamp1	60
3.10.2 audio.getmicamp1	61
3.10.3 audio.setmicamp2	61
3.10.4 audio.getmicamp2	61
3.10.5 audio.setsidetone	62
3.10.6 audio.getsidetone	62
3.10.7 audio.settxgain	
3.10.8 audio.gettxgain	63
3.10.9 audio.setrxgain	63
3.10.10 audio.getrxgain	64
3.10.11 audio.settxvol	
3.10.12 audio.gettxvol	
3.10.13 audio.setrxvol	
3.10.14 audio.getrxvol	66
3.10.15 audio.settxftr	
3.10.16 audio.gettxftr	67
3.10.17 audio.setrxftr	67
3.10.18 audio.getrxftr	
3.10.19 audio.setvollvl	
3.10.20 audio.getvollvl	
3.11 GPS Library	
3.11.1 gps.start	
3.11.2 gps.close	
3.11.3 gps.gpsinfo	
3.11.4 gps.gpssetmode	
3.11.5 gps.gpsgetmode	
3.11.6 gps.gpsseturl	
3.11.7 gps.gpsgeturl	
3.11.8 gps.gpssetssl	
3.11.9 gps.gpsgetssl	
3.12 NET Library	
3.12.1 net.creg	
3.12.2 net.cgreg	
3.12.3 net.csq	
3.12.4 net.cnsmod	
3.13 FTP Library	
3.13.1 ftp.simpput	
3.13.2 ftp.simpgut	
3.13.3 ftp.simplist	
3.14 STRING Library	

3.14.1 string.concat	
3.14.2 string.equal	80
3.14.3 string.startwith	80
3.14.4 string.absfind	81
3.14.5 string.hex2bin	81
3.14.6 string.bin2hex	82
3.14.7 string.appendbytes	82
3.14.8 string.replacebytes	83
3.14.9 string.insertbytes	83
3.14.10 string.deletebytes	
3.14.11 string.rawint	
3.14.12 string.rawnumber	85
3.14.13 string.fromint	85
3.14.14 string.fromnumber	86
3.14.15 string.endwith	86
3.15 BIT Library	87
3.15.1 bit.cast	87
3.15.2 bit.bnot	87
3.15.3 bit.band	87
3.15.4 bit.bor	88
3.15.5 bit.bxor	88
3.15.6 bit.lshift	89
3.15.7 bit.rshift	89
3.15.8 bit.arshift	89
3.16 ATCTL Library	90
3.16.1 atctl.setport	90
3.16.2 atctl.recv	90
3.16.3 atctl.send	91
3.16.4 atctl.clear	91
3.16.5 atctl.setowner	91
3.16.6 atctl.atcadd	92
3.16.7 atctl.atcremove	92
3.16.8 atctl.atcremoveall	93
3.16.9 atctl.atcget	93
3.17 SPI Library	94
3.17.1 spi.set_freq	94
3.17.2 spi.set_clk	95
3.17.3 spi.set_cs	95
3.17.4 spi.set_num_bits	96
3.17.5 spi.config_device	96
3.17.6 spi.config_lcd_device	97
3.17.7 spi.write	97
3.17.8 spi.read	98
3.17.9 spi.write_lcd_cmd	98

3.17.10 spi.write_icd_data	99
3.17.11 spi.write_lcd_hzk12_1_line	99
3.17.12 spi.write_1_byte_multi_times	100
3.17.13 spi.write_lcd_bytes	101
3.17.14 spi.get_hzk12_string_width	
3.17.15 spi.lcd_backlight	
3.17.16 spi.freehand_light	
3.18 IME Library	103
3.18.1 ime.resetbuf	103
3.18.2 ime.handle_key	104
3.18.3 ime.get_pinyin_group	104
3.18.4 ime.get_bihua_group	104
3.18.5 ime.get_word_page	105
3.18.5 ime.shift_spelling	
3.18.6 ime.select_word	106
3.18.7 ime.setinputmode	106
3.18.8 ime.ucs2_to_hzk12_data	106
3.19 THREAD Library	107
3.19.1 thread.create	107
3.19.2 thread.run	107
3.19.3 thread.stop	108
3.19.4 thread.running	108
3.19.5 thread.identity	109
3.19.6 thread.setevt	109
3.19.7 thread.waitevt	110
3.19.8 thread.peekevt	111
3.19.9 thread.setpri	111
3.19.10 thread.getpri	112
3.19.11 thread.sleep	113
3.19.12 thread.enter_cs	113
3.19.13 thread.leave_cs	113
3.19.14 thread.setevtowner	114
3.19.15 thread.index	114
3.19.16 thread.list	115
3.19.17 thread.free	115
3.19.18 thread.clearevts	115
3.19.19 thread.getevtcount	116
3.19.20 thread.addevtfilter	116
3.19.21 thread.deleteevtfilter	117
3.19.22 thread.signal_clean	118
3.19.23 thread.signal_notify	118
3.19.24 thread.signal_wait	118
3.19.25 thread.dog_run	
3.19.26 thread.dog_kick	119

11

3.19.27 thread.dog_reboot	120
3.19.28 thread.dog_suspend	
3.19.29 thread.dog_resume	
3.20 SMS Library	
3.20.1 sms.get_cmgf	
3.20.2 sms.set_cmgf	
3.20.3 sms.get_cscs	
3.20.4 sms.set_cscs	
3.20.5 sms.get_next_msg_ref	
3.20.6 sms.convert_chset	
3.20.7 sms.send	
3.20.8 sms.write	
3.20.9 sms.read	
3.20.10 sms.modify_tag	
3.20.11 sms.get_csdh	
3.20.12 sms.set_cmgf	
3.20.13 sms.cpms	
3.20.14 sms.get_csmp	
3.20.15 sms.set_csmp	
3.20.16 sms.get_cnmi	
3.20.17 sms.set_cnmi	
3.20.18 sms.get_csca	
3.20.19 sms.set_csca	
3.20.20 sms.delete	
3.21 MMS Library	
3.21.1 mms.accquire	
3.21.2 mms.release	
3.21.3 mms.set_mmsc	
3.21.4 mms.get_mmsc	
3.21.5 mms.set_protocol	
3.21.6 mms.get_protocol	
3.21.7 mms.set_edit	
3.21.8 mms.set_title	
3.21.9 mms.get_title	
3.21.10 mms.attach file	
3.21.11 mms.attach_from_memory	
3.21.12 mms.add_receipt	
3.21.13 mms.delete_receipt	
3.21.14 mms.get_receipts	
3.21.15 mms.save_attachment	
3.21.16 mms.save	
3.21.17 mms.load	
3.21.18 mms.get_attachment_count	
3.21.19 mms.get_attachment_info	

3.21.20 mms.get_delivery_date	144
3.21.21 mms.read_attachment	145
3.22 SMTP Library	
3.22.1smtp.config	145
3.22.2smtp.set_from	146
3.22.3 smtp.set_rcpt	146
3.22.4 smtp.set_subject	147
3.22.5 smtp.set_body	147
3.22.6 smtp.set_file	147
3.22.7 smtp.send	148
3.23 DEBUG Library	148
3.23.1 debug.debug	
3.23.2 debug.getfenv()	149
3.23.3 debug.gethook	149
3.23.4 debug.getinfo	
3.23.5 debug.getlocal	151
3.23.6 debug.getmetatable	151
3.23.7 debug getregistry	151
3.23.8 debug.getupvalue	
3.23.9 debug.setfenv	
3.23.10 debug.sethook	
3.23.11 debug.setlocal	153
3.23.12 debug.setmetatable	154
3.23.13 debug.setupvalue	154
3.23.13 debug.traceback	
3.23.14 debug.continue	155
3.23.15 debug.broken	155
3.23.15 debug.hooksubthreads	
3.23.16 debug.print	
3.24 HASH Library	
3.24.1 md5.init	
3.24.2 [md5_object].update	157
3.24.3 [md5_object].final	
3.24.4 md5.sum	
3.24.5 sha1.init	159
3.24.6 [sha1_object].update	159
3.24.7 [sha1_object].final	
3.24.8 sha1.sum	
3.24.9 sha256.init	160
3.24.10 [sha256_object].update	161
3.24.11 [sha256_object].final	161
3.24.12 sha256.sum	162
3.24.13 sha384.init	162
3.24.14 [sha384_object].update	

3.24.13 [sna384_object].nnai	103
3.24.16 sha384.sum	
3.24.17 sha512.init	164
3.24.18 [sha512_object].update	164
3.24.19 [sha512_object].final	
3.24.20 sha512.sum	
3.25 MINIZIP Library	
3.25.1 minizip.openzip	
3.25.2 minizip.closezip	167
3.25.3 minizip.addfile	168
3.25.4 miniunz.openzip	168
3.25.5 miniunz.closezip	170
3.25.6 miniunz.number_entry	170
3.25.7 miniunz.goto_next_entry	171
3.25.8 miniunz.get_current_entry_info	171
3.25.9 miniunz.extract_current_file	171
3.26 NMEA Library	
3.26.1 nmea.getinfo	
3.26.2 nmea.open	173
3.26.3 nmea.close	
3.26.4 nmea.recv	
3.26.5 nmea.clear	
3.27 SOCKET Library	
3.27.1 network.open	
3.27.2 network.close	176
3.27.3 network.status	177
3.27.4 network.dorm	177
3.27.5 network.resolve	178
3.27.6 network.local_ip	179
3.27.7 network.set_tcp_ka_param	
3.27.8 network.set_tcp_retran_param	
3.27.9 network.set_dns_timeout_param	181
3.27.10 socket.create	
3.27.11 socket.connect	
3.27.12 socket.close	
3.27.13 socket.bind	
3.27.14 socket.listen	
3.27.15 socket.accept	
3.27.16 socket.send	186
3.27.17 socket.recv	187
3.27.18 socket.sendto	189
3.27.19 socket.recvfrom	190
3.27.20 socket.keepalive	191
3.27.21 socket.select	191

3.27.22 socket.deselect	192
3.28 SSLMGR Library	193
3.28.1 sslmgr.setca	193
3.28.2 sslmgr.setcert	194
3.28.3 sslmgr.setkey	194
3.28.4 sslmgr.loadck	195
3.29 COMMON CHANNEL Library	195
3.29.1 common_ch.start	195
3.29.2 common_ch.stop	196
3.29.3 common_ch.open	197
3.29.4 common_ch.close	198
3.29.5 common_ch.send	199
3.29.6 common_ch.recv	200
3.29.7 common_ch.get_rx_cache_len	200
3.30 FTPS Library	201
3.30.1 ftps.start	201
3.30.2 ftps.stop	201
3.30.3 ftps.login	202
3.30.4 ftps.logout	203
3.30.5 ftps.putfile	204
3.30.6 ftps.getfile	205
3.30.7 ftps.size	206
3.30.8 ftps.mkdir	207
3.30.9 ftps.rmdir	208
3.30.10 ftps.dele	209
3.30.11 ftps.cwd	210
3.30.12 ftps.pwd	210
3.30.13 ftps.list	211
3.31 SMTPS Library	212
3.31.1smtps.set_server	212
3.31.2 smtp.config	213
3.31.3 smtps.set_from	214
3.31.4 smtps.set_rcpt	215
3.31.5 smtps.set_subject	216
3.31.6 smtps.set_bch	217
3.31.7 smtps.set_body	218
3.31.8 smtps.set_file	219
3.31.9 smtps.send	220
3.31.10 smtps.stop	221
3.32 VOICE_CALL Library	221
3.32.1voice_call.initiate	221
3.32.2 voice_call.answer	222
3.32.3 voice_call.hangup	223
3.32.4 voice_call.list	224

3.32.5 voice_call.state	224
3.32.6 voice_call.send_dtmf	225
3.32.7 voice_call.chld	226
3.32.8 voice_call.id2seq	227
3.32.9 voice_call.seq2id	227
3.33 MultiMedia Library	228
3.33.1multimedia.play_wav	228
3.33.2 multimedia.stop_wav	229
3.33.3 multimedia.wav_state	229
3.33.4 multimedia.play_tone	230
3.33.5 multimediastop_tone	238
3.34 base64 Library	239
3.34.1base64.encode	239
3.34.2base64.decode	239
3.35 ascii85 Library	240
3.35.1ascii85.encode	240
3.35.2 ascii85.decode	240
3.36 int64 Library	240
3.36.1int64.new	240
3.36.2 int64.min	241
3.36.3 int64.max	241
3.37 phonebook Library	242
3.37.1phonebook.ready	242
3.37.2 phonebook.info	242
3.37.3 phonebook.write	243
3.37.4 phonebook.read	244
3.37.5 phonebook.findname	246
3.37.6 phonebook.findphone	247
4. LUA Script operations	250
4.1 Executing a LUA script	250
4.1.1 Write LUA script	250
4.1.2 Download LUA script	250
4.1.3 Compile LUA script	251
4.1.4 Execute LUA script	252
4.1.5 Stop the active LUA script	252
4.1.6 Run the script automatically	252
4.2 Debug the active LUA script	252
4.2.1 Use the second parameter of AT+CSCRIPTSTART	252
4.2.2 Use printdir and print functions to debug script	253
4.3 Compile the LUA script	253
4.3 Compile and Encrypt the LUA script	253
4.4 Use Notepad++ to edit the LUA script	254
4.5 Enable or disable LUA power on check	254
5 LUA Script Samples	254

SIMCom LUA Application note

	5.1 Execute AT Commands	255
	5.2 Perform GPIO Pins Operation	255
	5.3 Perform GPS Operation	255
	5.4 Perform ATCTL Operation	257
	5.5 Perform FTP Operation	258
	5.6 Perform EFS Operation	259
	5.7 Perform Bitwise Operation	260
	5.8 Use Heart Beat	261
	5.9 Use Event Functions	262
6. (NA	264
	6.1 Does LUA affect the sleep mode of module?	264
	6.1 When the vmsetpri() should use high priority?	265
	6.2 How does LUA collect garbage memory?	265
	6.3 How to optimize the usage of memory?	266
	6.4 How to ensure downloading scripts safely?	266
	6.5 How to get the latest SIMCom LUA sample?	266

1. Introduction

1.1 Overview

SIMCom LUA extension is a feature that allows customer applications control and drive the module internally and easily.

The SIMCom LUA extension is aimed at light applications where the application was usually done by a small microcontroller that managed some I/O pins and the module through the AT command interface.

By using the LUA extension APIs, customer can write applications using the nice high level LUA language very quickly.

SIMCom LUA features:

- Light script language, easy to be extended.
- Support both procedure-oriented and object-oriented styles development.
- Script files are saved in EFS
- Support AT command operation in script.
- Support GPIO/IIC/SPI/ADC/PCM/Audio/GPS/UART operation in script.
- Support FTP operation instead of using AT commands.
- Available memory for script is limited to 3.5M (For SIM5320, it is 2.5M).
- Script can be started by extern MCU using AT command
- Script can run automatically when module powers up if the file name is "c:\autorun.lua" or "c:\autorun.out".
- The priority of the script task can be adjusted to HIGH, NORMAL, LOW(default).
- High priority is not recommended to be used when external MCU is connected.
- Support event operation.
- Support multi-thread operation with separate thread library.
- Support timer operation(the maximize number of timer is 10).
- Support module entering sleep mode when LUA is idle(calling vmsleep, waitevt)

1.2 Terms and Abbreviations

For the purposes of the present document, the following abbreviations apply:

- API Application Programming Interface
- CPU Central Processing Unit
- LIB Library
- OS Operating System

- RAM Random-Access Memory
- ROM Read-Only Memory
- UMTS Universal Mobile Telecommunications System
- USIM Universal Subscriber Identity Module
- WCDMA Wideband Code Division Multiple Access

2. SOFTWARE ARCHITECTURE

2.1 Software Organization

The Embedded LUA facility is a software mechanism, it follows the software architecture as shown below:

2.2 Embedded LUA Library Information

Customer applications written using LUA scripts are text files stored in the EFS of the SIMCom Module. Before running the customer applications, user should put their scripts to the C:\ directory on the SIMCom module.

The LUA script is executed in a task inside the SIMCom module at a low priority, for not interfering the other system functions, the extended API vmsetpri is not recommended to set the LUA engine running on the high priority, except for some very special case.

The maximum RAM can be used by LUA engine is 3.5M (For SIM5320, it is 2.5M). Two APIs (getcurmem and getpeakmem) are provided to get the current memory used and the peak memory used while running the script.

1. Libraries Added

- The SIO library is the most important one. It allows LUA script to send AT commands, receive responses and unsolicited indications. The AT command is quite the same as the usual AT sent through the serial port interface in SIMCom module. The difference is that this interface is not a real serial port but just an internal software bridge between LUA and mobile internal AT command handling engine. All AT commands working in the SIMCom module are working in this software interface as well.
- The GPIO library allows LUA script to handle general purpose input output faster than through AT commands, skipping the command parser and going directly to control the pins.
- The UART library is an implementation on the LUA core of the UART master. It allows LUA to handle UART operations instead of using AT commands.
- The I2C library is an implementation on the LUA core of the IIC bus master. It allows LUA to read and write the specified IIC registers.
- The AUDIO library is an implementation on the LUA core of the AUDIO manager.
- The GPS library allows LUA script to set and query GPS setting and geographic information.
- The NET library allows LUA script to query the wireless network information, like registration information, RSSI information and the network mode (GSM, GPRS and WCDMA, etc).
- The FTP library allows LUA script to perform simple FTP put and get operations.
- The ADC library allows LUA script to read the analogue value on the specified ADC channel.
- The PCM library allows the switch of the specified pins between command GPIO and PCM functions.
- The BIT library allows LUA script to perform bitwise operations.
- The ATCTL library allows LUA script to handle the data received from external serial port instead
 of processing it using the internal AT handling engine.
- The SPI library allows LUA script to write or read SPI device.
- The IME library allows LUA script to realize chinese input method for UI.
- The THREAD library allows LUA script to create sub-threads.
- The SMS library allows LUA script to send or write sms using LUA APIs instead of using AT commands.
- The SMTP library allows LUA script to operate SMTP using LUA APIs instead of using AT commands.
- The MMS library allows LUA script to send or receive MMS using LUA APIs instead of using AT commands.
- The hash library supports MD5, SHA1, SHA256, SHA384, SHA512 calculation.

- The minizip library supports zip/unzip function using zlib
- The nmea library supports getting NMEA information.

2. Extended Libraries

The following APIs are extended in the base library:

- printdir
- print
- reportte
- sendtoport
- vmsetpri
- vmgetpri
- vmsleep
- pathoffilename
- setevtpri
- waitevt
- setevt
- clearevts
- vmstarttimer
- vmstoptimer
- getcurmem
- getpeakmem

The following API is extended in the io library:

• file

The following APIs are extended in the os library:

- os.filelength
- os.delfile

The following APIs are extended in the string library:

- string.concat
- string.equal
- string.startwith
- string.absfind

3. Removed Libraries

The following APIs are not supported in the io library:

• io.flush

- io.input
- io.lines
- io.output
- io.popen
- io.read
- io.tmpfile
- io.type
- io.write

The following APIs are not supported in the os library:

- os.execute
- os.exit
- os.getenv
- os.tmpname

SIMCom module provides LUA extension based on LUA5.1.4, which supports most original standard LUA APIs. SIMCom module also provides APIs which can access system functions and operating SIMCom hardware directly.

Table 2.1 lists SIMCom extended LUA Libraries.

Library	Functions	
sio	The sio library is used by LUA script to send AT commands, recei	
	responses and unsolicited indication.	
gpio The gpio library allow LUA script to handle general purpose		
	directly instead of using AT commands.	
uart	The uart library allows LUA script to handle UART operations directly	
	instead of using AT commands.	
i2c	The i2c library allows LUA script to handle IIC read/write operations	
	directly instead of using AT commands.	
adc	The adc library allows LUA script to read analogue value on the specified	
	ADC channel instead of using AT commands.	
pcm	The pcm library allows LUA script to switch PCM and GPIO pins directly	
	instead of using AT commands.	
audio	The audio library allows LUA script to manage AUDIO functions directly	
	instead of using AT commands.	
gps The GPS library allows LUA script to set and query GPS setting		
	geographic information instead of using AT commands.	
net	The net library allows LUA script to query the wireless network information	
	directly instead of using AT commands.	
ftp	The ftp library allows LUA script to put/get files to/from FTP server directly	
	instead of using AT commands.	
bit	The bit library allows LUA script to perform bitwise operations.	

atctl	The atctl library allows LUA script to handle the data received from external
	serial port instead of processing it using the internal AT handling engine.
spi	The SPI library allows LUA script to write or read SPI device.
ime	The IME library allows LUA script to realize chinese input method for UI.
thread	The thread library allows LUA script to handle multi-thread operations.
sms	The sms library allows LUA script to manage SMS operations directly
	instead of using AT commands.
mms	The mms library allows LUA script to manage MMS operations directly
	instead of using AT commands.
smtp	The smtp library allows LUA script to manage SMTP operations directly
	instead of using AT commands.

Table 2.1 SIMCom extended libraries

3. LUA Build-in Custom Libraries

3.1 BASE library

3.1.1 printdir

Description

The function is used to set the direction of the print function

Prototype	void printdir ([int dir])
Parameters	dir: the direction of the print
	0: print to normal DIAG trace (default)
	1: print to external AT interface
Return value	None

Example

```
--print to DIAG

printdir(0)

print("this is printed to DIAG trace\r\n")

--print to AT interface

printdir(1)

print("this is printed to AT interface\r\n")
```


3.1.2 print

Description

The function is used to print trace information to DIAG or external AT interface, this is an original LUA API, the only difference is the total print string length cannot exceed 60000 bytes. If user needs to output binary string including '\0', the os.printstr() is suggested to be used.

Prototype	void print (var1,)
Parameters	var1: any value that can be converted to a string
Return value	None

Example

```
prompt = "This is my prompt, count="
count = 1;
print(prompt, count, "\r\n");
```

3.1.3 reportte

Description

The function is used to send information to the TE. It is like the print function when printing to the external AT interface, and the total print string length cannot exceed 1024 bytes.

Prototype	void reportte (var1,)
Parameters	var1: any value that can be converted to a string
Return value	None

Example

```
prompt = "This is my prompt, count="
count = 1;
reportte(prompt, count, "\r\n");
```

3.1.4 sendtoport

Description

The function is used to send information to the TE.

Prototype	void sendtoport (int port, string data)
Parameters	port: the sio port to send data
	0=to the port decided by AT+CATR
	1=UART port
	2=USB modem port
	3=USB AT port
	data: the data to be sent
Return value	None

```
\begin{split} &prompt = \text{``This is my prompt} \ | \ r \ | \ n \text{''} \\ &port = 1 \\ &sendtoport(port, prompt) \ ; \end{split}
```

3.1.5 vmsetpri

Description

The function is used to set the priority of the internal task for LUA.

Prototype	void vmsetpri (int pri)
Parameters	pri : the priority of the internal task for LUA
	1: low
	2: medium
	3: high (This value is used for some very special case. For most applications, it shouldn't be used)
Return value	None

Example

```
\begin{aligned} & LOW\_PRIORITY = 1 \\ & MEDIUM\_PRIORITY = 2 \\ & HIGH\_PRIORITY = 3 \end{aligned}
```


```
vmsetpri(LOW_PRIORITY);
vmsetpri(MEDIUM_PRIORITY);
vmsetpri(HIGH_PRIORITY);
```

3.1.6 vmgetpri

Description

The function is used to get the priority of the internal task for LUA.

Prototype	int vmgetpri ()
Parameters	None
Return value	the priority of the internal task for LUA
	1: low
	2: medium
	3: high

Example

```
LOW_PRIORITY = 1

MEDIUM_PRIORITY = 2

HIGH_PRIORITY = 3

pri = vmgetpri()

print("current priority is ", pri, "\r\n")
```

3.1.7 vmsleep

Description

The function is used to make the internal LUA task sleeping.

Prototype	void vmsleep (int timeout)
Parameters	timeout: the time (ms) to sleep
Return value	None

Example

--sleep 2000 ms

vmsleep(2000)

3.1.8 pathoffilename

Description

The function is used to get the directory of a full file path.

Prototype	void pathoffilename (string fullpath)
Parameters	fullpath: the full path of a file
Return value	None

Example

```
fullpath = "c:\\testdir\\myfile.txt";
dir = pathoffilename(fullpath);
--print the dir ("c:\\testdir\\")
print(« dir = « , dir, « \r\n »)
```

3.1.9 setevtpri

Description

The function is used to set the priority of an event. For event id from 0 to 20, the default priority is 101(maximum). For event id form 21 to 40, the default priority is (100-event_id).

Prototype	setevtpri (int evt, int pri)
Parameters	evt: the event id to be set.
	Pri: the priority of the event.
Return value	the result of the setting:
	true: successful
	false: failed

Example

```
event_id = 7
event_priority = 100
setevtpri(evt_id, event_priority)
```


3.1.10 waitevt

Description

The function is used to wait an event to occur.

Prototype	waitevt (int timeout)
Parameters	timeout: the maximum time to wait.
Return value	There are for return values for waitevt().
	Event_id: the id of the event with the highest priority that occurred. If no event , -1 will be returned.
	Event_param1: the first parameter of the event. For timer event, it is the timer id. For the SCRIPTCMD event, it is the sio port of running the command. For other events, this parameter is reserved now.
	event_param2: the second parameter of the event.
	Event_param3: the third parameter of the event
	Event_clock: the timestamp of the event

Event and parameters description

event	event_id	event_param1	event_param2	event_param3	event_clock
GPIO_EVENT	0	<gpio_param1></gpio_param1>	<gpio_param2></gpio_param2>	0	os.clock()
UART_EVENT	1	0	0	0	os.clock()
KEYPAD_EVENT	2	<keypad_param1></keypad_param1>	<keypad_param2></keypad_param2>	0	os.clock()
USB_EVENT	3	0	0	0	os.clock()
AUDIO_EVENT	4	0	0	0	os.clock()
VOICECALL_EVE NT	21	<vcall_param1></vcall_param1>	<vcall_param2></vcall_param2>	0	os.clock()
SOCKET_EVENT	22	<socket_param1></socket_param1>	<socket_param2></socket_param2>	<socket_param3></socket_param3>	os.clock()
SLEEP_EVENT	23	<sleep_param1></sleep_param1>	0	0	os.clock()
COMMON_CH_EV ENT	24	<pre><comch_param1></comch_param1></pre>	<comch_param2></comch_param2>	<comch_param2></comch_param2>	os.clock()
FTPS_EVENT	25	<ftps_param1></ftps_param1>	<ftps_param2></ftps_param2>	0	os.clock()
SMS_EVENT	26	<sms_param1></sms_param1>	<sms_param2></sms_param2>	<sms_param3></sms_param3>	os.clock()
TIMER_EVENT	28	<timer_param1></timer_param1>	0	0	os.clock()
SIO_RCVD_EVENT	29	0	0	0	os.clock()
ATCTL_EVENT	30	0	0	0	os.clock()
OUT_CMD_EVENT	31	0	0	0	os.clock()

SIMCom LUA Application note

LED_EVENT	32	<led_param1></led_param1>	<led_param2></led_param2>	0	os.clock()
PDP_EVENT	33	<reserved></reserved>	<reserved></reserved>		os.clock()
NMEA_EVENT	35	0	0	0	os.clock()
MULTIMEDIA_EV	26	<multimedia_param< td=""><td><multimedia_para< td=""><td>0</td><td>os.cloc()</td></multimedia_para<></td></multimedia_param<>	<multimedia_para< td=""><td>0</td><td>os.cloc()</td></multimedia_para<>	0	os.cloc()
ENT	36	1>	m2>	U	

Parameter defined values

<keypad_param1>
Key id
<keypad_param2>
Key state
1 – up
2 – down
<Timer_param1>

Timer id, the range is 0~9

<led_param1>

Network status

0 - not registered

1 - registered

<led_param2>

Call type

0-no call

1 – voice call

2 – CS data call

3 – PS data call

<socket_param1>

The sub-event type:

0 – network event

1 – socket event

<socket_param2>

The sub-event parameter:

If <socket_param1> is 0, this field is the ps network handle opened using network.open()

If <socket_param1> is 1, this field is the socket handle.

<socket_param3>

The sub-event parameter:

If <socket_param1> is 0, this field is the network status, 0=network closed. 1=network opened.

If <socket_param1> is 1, this field is the socket event mask(see socket.select()).

<comch_param1>

The session ID, 0 or 1

<comch_param2>

The event ID(enum value):

TRSSL_CLIENT_EVENT_ACT_OPENING_NETWORK=0,

TRSSL_CLIENT_EVENT_ACT_OPENED_NETWORK,


```
TRSSL_CLIENT_EVENT_ACT_OPENING_SESSION,
 TRSSL_CLIENT_EVENT_ACT_OPEN_SESSION_BEGIN,
 TRSSL_CLIENT_EVENT_ACT_OPEN_SESSION_END,
 TRSSL CLIENT EVENT ACT CLOSING SESSION,
 TRSSL_CLIENT_EVENT_ACT_CLOSE_SESSION_BEGIN,
 TRSSL CLIENT EVENT ACT CLOSE SESSION END,
 TRSSL_CLIENT_EVENT_ACT_CLOSING_NETWORK,
 TRSSL_CLIENT_EVENT_ACT_CLOSE_NETWORK_BEGIN,
 TRSSL_CLIENT_EVENT_ACT_CLOSE_NETWORK_END,
 TRSSL_CLIENT_EVENT_ACT_RELEASE_SSL_CLIENT_END,
 TRSSL CLIENT EVENT ACT SENDING,
 TRSSL_CLIENT_EVENT_ACT_SEND_BEGIN,
 TRSSL_CLIENT_EVENT_ACT_SEND_END,
 TRSSL_CLIENT_EVENT_ACT_RECV_BEGIN,
 TRSSL_CLIENT_EVENT_ACT_RECVING,
 TRSSL_CLIENT_EVENT_ACT_RECV_END,
 TRSSL_CLIENT_EVENT_ACT_NEW_RECV_EVENT,
 TRSSL_CLIENT_EVENT_SSL_ALERT,
 TRSSL_CLIENT_EVENT_PEER_CLOSED,
 TRSSL CLIENT EVENT ERROR,
<comch_param3>
 The event error codeD(enum value):
 TRSSL\_CLIENT\_RESULT\_OK = 0,
 TRSSL_CLIENT_RESULT_ALERTING_STATE = 1,
 TRSSL_CLIENT_RESULT_UNKNOWN_ERROR = 2,
 TRSSL_CLIENT_RESULT_ERROR_BUSY = 3,
 TRSSL_CLIENT_RESULT_SERVER_CLOSED = 4,
 TRSSL_CLIENT_RESULT_ERROR_TIMEOUT = 5,
 TRSSL_CLIENT_RESULT_ERROR_TRANSFER_FAILED = 6,
 TRSSL_CLIENT_RESULT_ERROR_MEMORY_ERROR = 7,
 TRSSL_CLIENT_RESULT_ERROR_INVALID_PARAM = 8,
 TRSSL_CLIENT_RESULT_NETWORK_ERROR = 9,
<ftps_param1>
 The FTPS event:
 7 – FTPS/FTP server closed the session.
<ftps_param2>
 The error_code of FTPS event, reserved now.
<sleep_param1>
 The sleep status:
 0 – module enter sleep mode
 1 – module exit sleep mode
<gpio_param1>
The GPIO ID.
<gpio_param2>
```


```
The GPIO status:
 0 – low level voltage
 1 – high level voltage
<vcall_param1>
CALL\_STATE\_ACTIVE = 0;
CALL\_STATE\_HELD = 1;
CALL_STATE_DIALING = 2;
CALL_STATE_ALERTING = 3;
CALL_STATE_INCOMING = 4;
CALL_STATE_WAITING = 5;
CALL STATE DISCONNECTED = 6;
CALL_RX_DTMF = 250;
<vcall_param2>
If <vcall_param1> is 0 to 6, this parameter is the call_id
If <vcall_param1> is 250, this parameter is the received DTMF code.
<sms_param1>
0=CMTI event
1=CSDI event
<sms_param2>
0=ME storage
1=SIM storage
<sms_param3>
message index
<multimedia_param1>
0=WAVE event
<multimedia_param2>
If <multimedia_param1> is 0, this parameter is the state of WAVE file playing:
0 = \text{stop}
1 = play
```

```
event_id, event_param1, event_param2, event_param3, event_clock = waitevt(10000)
print(event_id, " ", event_param1, "\r\n ");
```

3.1.11 setevt

Description

The function is used to set an event.

Prototype	boolean setevt (int evt, int param1, int param2, int param3)
Parameters	evt: the id of the event to be set.

	param1: the first parameter of the event
	param2: the second parameter of the event
	param3: the third parameter of the event
Return value	The result of setting:
	TRUE: successful
	FALSE: failed

event_id = 30
setevt(event_id)

3.1.12 clearevts

Description

The function is used to clear all the events that occurred and contained in the event array.

Prototype	void clearevts ()
Parameters	None
Return value	None

Example

clearevts()

3.1.13 vmstarttimer

Description

The function is used to start a timer.

Prototype	boolean vmstarttimer (int timer_id, int timeout[, int timer_type[,int owner_thread_index]])
Parameters	timer_id: the ID of timer (0-19)
	timeout: the timeout value for the timer(ms)
	timer_type: the timer type
	0: the timer will only generate 1 timer event

	1: periodic timer which generates multiple timer event until the vmstoptimer function is called. (default) int owner_thread_index: the owner thread index for this timer event with timer_id.
Return value	the result of starting timer: true: successful false: failed

```
rst = vmstarttimer(0, 1000);
while (true) do
  evt, evt_param = waitevt(10000);
  if (evt ~= -1) then
 print(evt, "\r\n ");
  end;
end;
```

3.1.14 vmstoptimer

Description

The function is used to stop a timer.

Prototype	boolean vmstoptimer (int timer_id)
Parameters	timer_id: the ID of timer (0-9)
Return value	the result of stopping timer:
	true: successful
	false: failed

Example

```
rst = vmstarttimer(0, 1000);

count = 0;

while (true) do
```


```
count = count + 1;
if (count > 10) then
 break;
end;
evt, evt_param = waitevt(10000);
if (evt ~= -1) then
 print(evt, "\r\n");
end;
end;
vmstoptimer(0);
```

3.1.15 getcurmem

Description

The function is used to get the size of the current memory used for the LUA script.

Prototype	int getcurmem ()
Parameters	None
Return value	the size of the memory used now.

Example

```
cur_mem_used = getcurmem()
print("currently ", cur_mem_used, "bytes of memory are used for this script\r\n")
```

3.1.16 getpeakmem

Description

The function is used to get the size of the peak memory used for the LUA script.

Prototype	int getpeakmem ()
Parameters	None
Return value	the peak size of the memory used for running the current script.


```
peak_mem_used = getpeakmem()
print(peak_mem_used, "bytes of peak memory are used for running this script\r\n")
```

3.1.16 getchargerstate

Description

The function is used to get the charger state.

Prototype	Int int getchargerstate ()
Parameters	None
Return value	charger state: the charger state
	0: not connected
	1: connected
	charge status: the charging status
	0: not charging
	1: charging

Example

state = getchargerstate()

3.1.17 hookoff_init

Description

The function is used to setup hookoff ISR.

Prototype	int hookoff_init ()
Parameters	None
Return value	hookoff state: the hookoff state
	0: hookoff key is on
	1: hookoff key is off

Example

hookoff_state = hookoff_init()

3.1.18 enable_key_at_report

Description

The function is used to enable or disable "+KEY" report.

Prototype	void enable_key_at_report (cmd)
Parameters	cmd:
	0: disable
	1: enable
Return value	None

Example

enable_key_at_report(0)

3.1.19 sound_play_tone

Description

The function is used to play tone.

Prototype	void sound_play_tone (int dev_id, int tone_id)
Parameters	dev_id:
	1: handset
	2: headset
	3: speaker
	tone_id:
	please refer to AT+CPTONE.
Return value	None

Example

sound_play_tone(3, 26)

3.1.20 get_usb_mode

Description

The function is used to play tone.

Prototype	int get_usb_mode ()
Parameters	None
Return value	usb_mode:
	0: suspended
	1: resumed
	2: unconfigured
	3: configured
	4: disconnected
	5: connected

Example

usb_mode = get_usb_mdoe()

3.1.21 image_comp_add_image

Description

The function is used to combine two images and save to one new image. Currently only BMP files of RGB565 format are supported

Prototype	int image_comp_add_image (string src_path, string add_path, string dst_path, int left_pos, int top_pos, int dx,int dy)
Parameters	None
Return value	src_path: the source image file path add_path: the image file path to be added dst_path: the new image file path to save left_pos: the left position for the image file to be added to the source image top_pos: the top position for the image file to be added to the source image dx: the length of the image added to the source

image
dy: the height of the image added to the source image

image_comp_add_image("C:\\Picture\\main.bmp",
"C:\\Picture\\new_main.bmp", 20, 15, 30, 10)

"C:\\Picture\\to_add.bmp",

3.1.22 videophone_set_source

Description

The function is used to set the source for video phone.

Prototype	int videophone_set_source (int tx_path, string filename)
Parameters	None
Return value	tx_path: the path of the file
	filename: the name of the file

Example

videophone_set_source(2, "C:\\Picture\\1.bmp")

3.1.23 camera_is_initialized

Description

The function is used to check whether the camera is initialized.

Prototype	boolean camera_is_initialized ()
Parameters	None
Return value	true: the camera is initialized
	false: the camera is not initialized

Example

local inited = camera_is_initialized()

3.2 IO Library

3.2.1 file:trunc

Description

The function is used to truncate the file opened using io.open.

Prototype	boolean file:trunc (int pos)
Parameters	int pos: the position to truncate
Return value	true: successful
	false: failed

Example

```
file = io.open("c:\\test1.txt","w")
assert(file)
file:trunc(0)
file:write("test content\r\ntest\r\n")
file:close()
```

3.3 OS Library

3.3.1 os.filelength

Description

The function is used to get the length of a file.

Prototype	int os.filelength (string path)
Parameters	path: the full path of the file
Return value	the length of the file.

```
len = os.filelength("c:\\test1.txt")
print("the length of test1.txt is ", len, "bytes\r\n");
```


3.3.2 os.delfile

Description

The function is used to delete an existing file.

Prototype	boolean os.delfile (string path)
Parameters	path: the full path of the file
Return value	the result of deleting:
	true: successful
	false: failed

Example

 $rst = os.delfile("c:\test1.txt")$

3.3.3 os.restartscript

Description

The function is used to restart the current running script or start running a new script.

Prototype	void os.restartscript ([string path])
Parameters	path: the full path of the lua script file to run; If this parameter is nil, the lua engine will restart the current script.
Return value	None

Example

```
rst = os.restartscript("c:\\main2.lua")
rst = os.restartscript();
```

3.3.4 os.crushrestart

Description

The function is used to set whether restart the script when the current running script ends.

Prototype	void os.crushrestart (restart, report)
• •	· · · · · · · · · · · · · · · · · · ·

Parameters	restart: restart the script when current script ends. report: whether report +LUA ERROR when crush occurs
Return value	boolean: true: successful false: failed

rst = os.crushrestart(1,0)

3.3.5 os.setportmode

Description

The function is used to set the port access mode.

Prototype	void os.setportmode(mode)
Parameters	mode: the mode to set
Return value	boolean:
	true: successful
	false: failed

Example

rst = os.setportmode(63)

3.3.6 os.getportmode

Description

The function is used to get the port access mode.

Prototype	int os.getportmode()
Parameters	None
Return value	The port access mode

Example

mode, forced = os.getportmode()

3.3.7 os.setflashmode

Description

The function is used to enable or disable the accessing T-FLASH card in EFS.

Prototype	void os.setflashmode(mode)
Parameters	mode: the mode to set
Return value	boolean:
	true: successful
	false: failed

Example

rst = os.setflashmode(1)

3.3.8 os.getflashmode

Description

The function is used to get the mode of whether the T-FLASH card can be accessed using inner EFS functions.

Prototype	int os.getflashmode()
Parameters	None
Return value	The mode.

Example

mode= os.getflashmode()

3.3.9 os.lsdir

Description

The function is used to list all the directories and files in the directory.

Prototype	table table os.lsdir(string dir)
Parameters	string dir: the full directory path
Return value	table: the sub-directory list under the designated

directory
table: the file list under the designated directory

local dir_list, file_list = os.lsdir("C:\\");

3.3.10 os.mkdir

Description

The function is used to create a directory.

Prototype	boolean table os.mkdirr(string dir)
Parameters	string dir: the full directory path
Return value	the result of creating directory:
	true: successful
	false: failed

Example

 $rst = os.mkdir("C:\MyDir");$

3.3.11 os.rmdir

Description

The function is used to delete a directory.

Prototype	boolean os.rmdirr(string dir)
Parameters	string dir: the full directory path
Return value	the result of deleting directory:
	true: successful
	false: failed

Example

 $rst = os.rmdir("C:\MyDir");$

3.3.12 os.autodog

Description

The function is used to kick dog automatically when performing heavy lua task. Usually it is not needed.

Prototype	void os.autodog(boolean kick)
Parameters	kick: kick the dog automatically
	true: yes
	false: no
Return value	none

Example

os.autodog(true);

3.3.13 os.setats0

Description

The function is used to set ATS0 parameter instead of using ATS0 command.

Prototype	void os.setats0(int port, int ring_times)
Parameters	port: the SIO port
	1: UART
	2: MODEM
	3: USB-AT
	-1: NONE
	int ring_times: the times of ring before accept the incoming call.
Return value	boolean result:
	true: successful
	false: failed

Example

os.setats0(1, 3);

3.3.14 os.enable_sleep

Description

The function is used to enable the module enter sleep-mode.

Prototype	void os.enable_sleep()
Parameters	None
Return value	None

Example

os.enable_sleep();

3.3.15 os.disable_sleep

Description

The function is used to disable the module enter sleep-mode.

Prototype	void os.disable_sleep()
Parameters	None
Return value	None

Example

os.disable_sleep();

3.3.16 os.remove

Description

The function is used to remove a file.

Prototype	void os.remove(string filepath)
Parameters	string filepath: the full path of the file
Return value	boolean result:
	true: successful
	false: failed

 $rst = os.remove("c:\t1.txt");$

3.3.17 os.rename

Description

The function is used to rename a file.

Prototype	void os.rename(string old_filepath, string new_filepath)
Parameters	string old_filepath: the full path of the old file string new_filepath: the full path of the new file
Return value	boolean result: true: successful false: failed

Example

 $rst = os.rename("c:\label{c:lambda} is constant, "c:\label{c:lambda} in various constant, "c:\label{constant} in vari$

3.3.18 os.do_poweroff

Description

The function is used to power off the module.

Prototype	boolean os.do_poweroff(boolean force)
Parameters	boolean force: power off using hardware method
	true: use hardware method
	false: use software method(normal process)
Return value	boolean result:
	true: successful
	false: failed

Example

os.do_poweroff(false);

3.3.19 os.do_reset

Description

The function is used to reset the module.

Prototype	boolean os.do_reset(boolean force)
Parameters	boolean force: reset using hardware method
	true: use hardware method
	false: use software method(normal process)
Return value	boolean result:
	true: successful
	false: failed

Example

os.do_reset(false);

3.3.20 os.printstr

Description

The function is used to print string to MCU. Different from print() function, it can output raw binary string including '\0'.

Prototype	boolean os.printstr(string data[, int port])
Parameters	string data: the string to output
	int port:
	1: UART
	2: USB-MODEM
	3: USB-AT
	Other: use the setting of os.printport()
Return value	boolean result:
	true: successful
	false: failed


```
local str="test\0\201hello";
os.printstr(str);
os.printstr("hello, this is output to USB-AT\r\n", 3);
```

3.3.21 os.printport

Description

The function is used to set the port used by print(), debug.print() and os.printstr(). By default, it is set to output to all port(USB-AT, USB-MODEM, UART).

Prototype	void os.printport(int port)
Parameters	int port:
	1: UART
	2: USB-MODEM
	3: USB-AT
Return value	None

Example

```
os.printdir(1);
os.printport(3);
print("hello, this is output to USB-AT port\r\n");
os.printport(2);
Print("hello, this is output to USB-MODEM port\r\n");
os.printport(1);
print("hello, this is output to UART port\r\n");
os.printport(0);
```

3.3.22 os.get_cscs

Description

The function is used to get the AT+CSCS setting.

Prototype	int os.get_cscs()
Parameters	None

Return value	int: the cscs value

val = os.get_cscs();

3.3.23 os.set_cscs

Description

The function is used to set the CSCS setting.

Prototype	int os.set_cscs(int cscs)
Parameters	int: the cscs value
Return value	true: successful
	false: failed to set

Example

```
result= os.set_cscs(1);
print("hello, this is output to all ports\r\n");
```

3.4 SIO Library

3.4.1 sio.send

Description

The function is used to set send AT command to the virtual serial port on the module.

Prototype	void sio.send(string cmd)
Parameters	cmd: the data to be sent to virtual serial port
Return value	None

Example

 $sio.send("ATI\r\n");$

3.4.2 sio.recv

Description

The function is used to set receive data from the virtual serial port on the module.

Prototype	string sio.recv(int timeout)
Parameters	timeout: the timeout value in ms to receive data.
Return value	The data received on the serial port.

Example

```
sio.send("ATI\r\n");
rst = sio.recv();
```

3.4.3 sio.clear

Description

The function is used to clear the cached data received from the virtual serial port on the module.

Prototype	void sio.clear()
Parameters	None
Return value	None

Example

sio.clear();

3.4.4 sio.exclrpt

Description

The function is used to force the unsolidated result to be sent to the virtual serial port on the module only.

Prototype	void sio.exclrpt(int mode)
Parameters	mode: the mode the reporting unsolidated result
	0: the unsolidated result will be sent to the virtual serial port and other ports decided by at+catr.
	1: the unsolidated result will only be sent to the

	virtual serial port.
Return value	None

sio.exclrpt(1);

3.5 GPIO Library

3.5.1 gpio.settrigtype

Description

The function is used to set the trigger mode of a specified GPIO. It has the same function as AT+CGPIO command.

Prototype	boolean gpio.settrigtype (int gpionum, int detect, int polarity[,int save])
Parameters	gpionum: the number of the the dynamic gpio
	detect:
	0: LEVEL trigger mode
	1: EDGE trigger mode
	polarity:
	0: trigger when low level
	1: trigger when high level
	save:
	0: not save the setting (default)
	1: save the setting
Return value	the result of setting:
	true: successful
	false: failed

```
rst = gpio.settrigtype(2, 0,1);

print(rst, "\r\");
```


3.5.2 gpio.setdrt

Description

The function is used to set the io direction of a specified GPIO. It has the same function as AT+CGDRT command.

Prototype	boolean gpio.setdrt (int gpionum, int gpio_io[,int save=0])
Parameters	gpionum: the number of the dynamic gpio
	gpio_io:
	0: in
	1: out
	save:
	0: not save the setting (default)
	1: save the setting
Return value	the result of setting:
	true: successful
	false: failed

Example

```
rst = gpio.setdrt(5,1);
print(rst,"\r\n");
```

3.5.3 gpio.setv

Description

The function is used to set the value of the specified GPIO. It has the same function as AT+CGSETV command.

Prototype	boolean gpio.setv (int gpionum, int gpio_hl[,int save=0])
Parameters	gpionum: the number of the dynamic gpio
	gpio_hl:

	0: low
	1: high
	save:
	0: not save the setting (default)
	1: save the setting
Return value	the result of setting:
	true: successful
	false: failed

```
rst = gpio.setv(2,0);
print(rst,"\r\n");
```

3.5.4 gpio.getv

Description

The function is used to get the value of the specified GPIO. It has the same function as AT+CGGETV command.

Prototype	int gpio.getv (int gpionum)
Parameters	gpionum: the number of the dynamic gpio
Return value	the value of the GPIO:
	0: low
	1: high

Example

```
level = gpio.getdrt(5);
print(level,"\r\n");
```

3.5.5 gpio.startflash

Description

The function is used to start changing the GPIO state(pull up and pull down periodically)

Prototype	int gpio.startflash (int gpionum, int high_period, int low_period)
Parameters	gpionum: the number of the dynamic gpio high_period: the period of time to change the GPIO state to low level when in high level low_period: period of time to change the GPIO state to high level when in low level.
Return value	the flash ID of the GPIO

gpio.startflash(5, 1000, 3000);

3.5.5 gpio.stopflash

Description

The function is used tostop changing the GPIO state(pull up and pull down periodically)

Prototype	int gpio.stopflash (int gpionum)
Parameters	gpionum: the number of the dynamic gpio
Return value	None

Example

gpio.stopflash(5);

3.6 UART Library

3.6.1 uart.set_uart_md

Description

The function is used to set the UART working mode. It has the same function as AT+CSUART command.

Prototype	int uart.set_uart_md (int mode)
Parameters	mode:

	0: 3-line mode
	1: 7-line mode
Return value	the result of setting:
	1: successful
	0: failed

```
rst= uart.set_uart_md(0);
print(rst,"\r\n");
```

3.6.2 uart.get_uart_md

Description

The function is used to get the UART working mode. It has the same function as AT+CGDRT command.

Prototype	int uart.get_uart_md ()
Parameters	None
Return value	the UART working mode:
	0: 3-line mode
	1: 7-line mode

Example

```
mode= uart.get_uart_md();
print(mode,"\r\n");
```

3.6.3 uart.set_dcd_md

Description

The function is used to set the DCD mode or normal GPIO working mode for the UART. It has the same function as AT+CDCDMD command.

Prototype	int uart.set_dcd_md (int mode)
Parameters	mode:
	0: DCD mode

	1: GPIO mode
Return value	the result of setting:
	1: successful
	0: failed

```
rst= uart.set_dcd_md(1);
print(rst,"\r\n");
```

3.6.4 uart.get_dcd_md

Description

The function is used to get the mode of a UART (DCD or normal GPIO mode). It has the same function as AT+CDCDMD command.

Prototype	int uart.get_dcd_md ()
Parameters	None
Return value	the mode the the GPIO:
	0: DCD mode
	1: normal GPIO mode

Example

```
mode= uart.get_dcd_md();
print(mode,"\r\n");
```

3.6.5 uart. dcd_setval

Description

The function is used to set the value of the GPIO when UART working under the normal GPIO mode. It has the same function as AT+CDCDVL command.

Prototype	int uart.dcd_setval (int value)
Parameters	value:
	0: low

	1: high
Return value	the result of setting:
	1: successful
	0: failed

```
rst= uart. dcd_setval(0);
print(rst,"\r\n");
```

3.6.6 uart. dcd_getval

Description

The function is used to set the value of the GPIO when UART working under the normal GPIO mode. It has the same function as AT+DCDVL command.

Prototype	int uart.dcd_getval ()
Parameters	None
Return value	the value of the GPIO:
	0: low
	1: high

Example

```
rst= uart. dcd_getval();
print(rst,"\r\n");
```

3.7 IIC Library

3.7.1 i2c.read_i2c_dev

Description

The function is used to read the value of a specified register or memory space. It has the same function as AT+CRIIC command.

Prototype	int i2c.read_i2c_dev (int device_id, int reg_addr, int
	reg_len)

Parameters	device_id: the id of the device
	reg_addr: the address of the device
	reg_len: the length to read
Return value	the value of the specified address. If failed, return 0.

```
rst= i2c.read_i2c_dev(15,15,2);
print(rst,"\r\n");
```

3.7.2 i2c.write_i2c_dev

Description

The function is used to set the value of a specified register or memory space. It has the same function as AT+CWIIC command.

Prototype	int i2c.write_i2c_dev (int device_id, int reg_addr, int int reg_val, reg_len)
Parameters	device_id: the id of the device
	reg_addr: the address of the device
	reg_val: the value to write
	reg_len: the length to write
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= i2c.write_i2c_dev(15,15,4660,2);
print(rst,"\r\n");
```

3.8 ADC Library

3.8.1 adc.readadc

Description

The function is used to read the value of the specified ADC channel. It has the same function as AT+CADC command.

Prototype	int adc.readadc (int type)
Parameters	type: the type of the ADC value to read 0: read the raw data (default)
Return value	1: read the temperature value the value of the specified address.
	If failed, return 0.

Example

```
rst= adc.readadc(0);
print(rst,"\r\n");
```

3.9 PCM Library

3.9.1 pcm.switch_gpio_and_pcm

Description

The function is used to switch GPIO and PCM mode for the specified GPIO. It has the same function as AT+CPCM command.

Prototype	int pcm.switch_gpio_and_pcm (int mode)
Parameters	mode: the mode the GPIO
	0: normal GPIO (default)
	1: PCM mode
Return value	the result of setting:
	1: successful
	0: failed

```
rst= pcm.switch_gpio_and_pcm(0);
print(rst,"\r\n");
```


3.9.2 pcm.get_cur_pcm_md

Description

The function is used to get the specified GPIO mode (normal GPIO or PCM). It has the same function as AT+CPCM command.

Prototype	int pcm.get_cur_pcm_md ((
Parameters	None
Return value	the mode of the PCM:
	0: normal GPIO
	1: PCM

Example

```
rst= pcm.get_cur_pcm_md();
print(rst,"\r\n");
```

3.10 AUDIO Library

3.10.1 audio.setmicamp1

Description

The function is used to set the audio path parameter – micamp1. It has the same function as AT+CMICAMP1 command.

Prototype	int audio.setmicamp1 (int gain)
Parameters	gain: the gain value (0-15)
Return value	the result of setting:
	1: successful
	0: failed

```
rst= audio.setmicamp1(3);
print(rst,"\r\n");
```


3.10.2 audio.getmicamp1

Description

The function is used to get the audio path parameter – micamp1. It has the same function as AT+CMICAMP1 command.

Prototype	int audio.getmicamp1 ()
Parameters	None
Return value	the value of micamp1. If failed, return 0

Example

```
rst= audio.getmicamp1();
print(rst,"\r\n");
```

3.10.3 audio.setmicamp2

Description

The function is used to set the audio path parameter – micamp2.

Prototype	int audio.setmicamp2 (int gain)
Parameters	gain: the gain value (0-1)
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= audio.setmicamp2(1);
print(rst,"\r\n");
```

3.10.4 audio.getmicamp2

Description

The function is used to get the audio path parameter – micamp1.

Prototype	int audio.getmicamp2 ()

SIMCom LUA Application note

Parameters	None
Return value	the value of micamp2. If failed, return 0

Example

```
rst= audio.getmicamp2();
print(rst,"\r\n");
```

3.10.5 audio.setsidetone

Description

The function is used to set digital attenuation of sidetone. It has the same function as AT+SIDET command.

Prototype	int audio.setsidetone (int gain)
Parameters	gain: the gain value (0-65535)
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= audio.setsidetone(1000);
print(rst,"\r\n");
```

3.10.6 audio.getsidetone

Description

The function is used to get digital attenuation of sidetone. It has the same function as AT+SIDET command.

Prototype	int audio.getsidetone ()
Parameters	None
Return value	The digital attenuation of sidetone. If failed, return 0.

```
rst= audio.getsidetone();
print(rst,"\r\n");
```


3.10.7 audio.settxgain

Description

The function is used to set the gain value of the TX direction for the current audio device. It has the same function as AT+CTXGAIN command.

Prototype	int audio.settxgain (int gain)
Parameters	gain: the gain value (0-65535)
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= audio.settxgain(1000);
print(rst,"\r\n");
```

3.10.8 audio.gettxgain

Description

The function is used to get the gain value of the TX direction for the current audio device. It has the same function as AT+CTXGAIN command.

Prototype	int audio.gettxgain ()
Parameters	None
Return value	the TX gain value. If failed, return 0.

Example

```
rst= audio.gettxgain();
print(rst,"\r\n");
```

3.10.9 audio.setrxgain

Description

The function is used to set the gain value of the RX direction for the current audio device. It has the same function as AT+CRXGAIN command.

SIMCom LUA Application note

Prototype	int audio.setrxgain (int gain)
Parameters	gain: the gain value (0-65535)
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= audio.setrxgain(1000);
print(rst,"\r\n");
```

3.10.10 audio.getrxgain

Description

The function is used to get the gain value of the RX direction for the current audio device. It has the same function as AT+CRXGAIN command.

Prototype	int audio.getrxgain ()
Parameters	None
Return value	the RX gain value. If failed, return 0.

Example

```
rst= audio.getrxgain();
print(rst,"\r\n");
```

3.10.11 audio.settxvol

Description

The function is used to set the volume value of the TX direction for the current audio device. It has the same function as AT+CTXVOL command.

Prototype	int audio.settxvol (int value)
Parameters	gain: the gain value (0-65535)
Return value	the result of setting:
	1: successful


```
rst= audio.settxvol(1000);
print(rst,"\r\n");
```

3.10.12 audio.gettxvol

Description

The function is used to get the volume of the TX direction for the current audio device. It has the same function as AT+CTXVOL command.

Prototype	int audio.gettxvol ()
Parameters	None
Return value	the volume of the TX direction for the current audio device. If failed, return 0.

Example

```
rst= audio.gettxvol();
print(rst,"\r\n");
```

3.10.13 audio.setrxvol

Description

The function is used to set the volume value of the RX direction for the current audio device. It has the same function as AT+CRXVOL command.

Prototype	int audio.setrxvol (int value)
Parameters	value: the volume value (-100 - 100)
Return value	the result of setting:
	1: successful
	0: failed

```
rst= audio.setrxvol(100);
print(rst,"\r\n");
```


3.10.14 audio.getrxvol

Description

The function is used to get the volume of the RX direction for the current audio device. It has the same function as AT+CRXVOL command.

Prototype	int audio.getrxvol ()
Parameters	None
Return value	the volume of the RX direction for the current audio device. If failed, return 0.

Example

```
rst= audio.getrxvol();
print(rst,"\r\n");
```

3.10.15 audio.settxftr

Description

The function is used to set the filter value of the TX direction for the current audio device. It has the same function as AT+CTXFTR command.

Prototype	int audio.settxftr (int filter1, int filter2, int filter3, int filter4, int filter5, int filter6, int filter7)
Parameters	filter1: the first fitler parameter value.
	filter2: the second fitler parameter value.
	filter3: the third fitler parameter value.
	filter4: the fourth fitler parameter value.
	filter5: the fifth fitler parameter value.
	filter6: the sixth fitler parameter value.
	filter7: the seventh fitler parameter value.
Return value	the result of setting:
	1: successful
	0: failed


```
rst= audio.settxftr(1111,2222,3333,4444,5555,6666,7777);
print(rst,"\r\n");
```

3.10.16 audio.gettxftr

Description

The function is used to get the filter value of the TX direction for the current audio device. It has the same function as AT+CTXFTR command.

Prototype	int int int int int audio.gettxftr()
Parameters	None
Return value	There are 7 return values for the filter parameters of the TX direction for the current audio device: filter1: the first fitler parameter value. filter2: the second fitler parameter value. filter3: the third fitler parameter value. filter4: the fourth fitler parameter value.
	filter5: the fifth fitler parameter value.
	filter6: the sixth fitler parameter value. filter7: the seventh fitler parameter value.

Example

```
filter1,filter2,filter3,filter4,filter5,filter6,filter7= audio.settxftr(1111,2222,3333,4444,5555,6666,7777); print(filter1, " ", filter2, " ", filter3, " ", filter4, " ", filter5, " ", filter6, " ", filter7, "\r\n");
```

3.10.17 audio.setrxftr

Description

The function is used to set the filter value of the RX direction for the current audio device. It has the same function as AT+CRXFTR command.

Prototype	int audio.setrxftr (int filter1, int filter2, int filter3, int filter4, int filter5, int filter6, int filter7)
Parameters	filter1: the first fitler parameter value.
	filter2: the second fitler parameter value.

	filter3: the third fitler parameter value.
	filter4: the fourth fitler parameter value.
	filter5: the fifth fitler parameter value.
	filter6: the sixth fitler parameter value.
	filter7: the seventh fitler parameter value.
Return value	the result of setting:
	1: successful
	0: failed

```
rst= audio.setrxftr(1111,2222,3333,4444,5555,6666,7777);
print(rst,"\r\n");
```

3.10.18 audio.getrxftr

Description

The function is used to get the filter value of the RX direction for the current audio device. It has the same function as AT+CRXFTR command.

Prototype	int int int int int int audio.getrxftr ()
Parameters	None
Return value	There are 7 return values for the filter parameters of the RX direction for the current audio device: filter1: the first fitler parameter value. filter2: the second fitler parameter value. filter3: the third fitler parameter value. filter4: the fourth fitler parameter value. filter5: the fifth fitler parameter value. filter6: the sixth fitler parameter value.

Example

filter 1, filter 2, filter 3, filter 4, filter 5, filter 6, filter 7 = audio. getrx ftr (1111, 2222, 3333, 4444, 5555, 6666, 7777);


```
print(filter1, " ", filter2, " ", filter3, " ", filter4, " ", filter5, " ", filter6, " ", filter7, "\r\n");
```

3.10.19 audio.setvollvl

Description

The function is used to set the audio path parameter – RX volume for the current audio device. It has the same function as AT+CVLVL command.

Prototype	int audio.setvollvl (int level, int value)
Parameters	int level: sound level number (1 - 4)
	value: sound level value (-5000 - 5000)
Return value	the result of setting:
	1: successful
	0: failed

Example

```
rst= audio.setvollvl(4,1000);
print(rst,"\r\n");
```

3.10.20 audio.getvollvl

Description

The function is used to get the audio path parameter – RX volume for the current audio device. It has the same function as AT+CVLVL command.

Prototype	int audio.getvolval ()
Parameters	None
Return value	the value of the RX volume.

Example

```
rst= audio.getvollvl();
print(rst,"\r\n");
```

3.11 GPS Library

Note: GPS library is supported on SIM5211/SIM5218/SIM5220.

3.11.1 gps.start

Description

The function is used to start the GPS function. For the corresponding AT command, please refer to AT+CGPSCOLD and AT+CGPSHOT.

Prototype	int gps.start (int mode)
Parameters	mode: the start mode
	1: hot start
	2: code start
Return value	the result of starting GPS:
	1: successful
	0: failed

Example

```
rst= gps.start(1);
print(rst,"\r\n");
```

3.11.2 gps.close

Description

The function is used to stop the GPS function. For the corresponding AT command, please refer to AT+CGPS.

Prototype	int gps.close ()
Parameters	None
Return value	the result of stopping GPS:
	1: successful
	0: failed

```
rst= gps.close();
print(rst,"\r\n");
```


3.11.3 gps.gpsinfo

Description

The function is used to get the reported GPS information. For the corresponding AT command, please refer to AT+CGPSINFO.

Prototype	string gps.gpsinfo ()
Parameters	None
Return value	the GPS information.

Example

```
rst= gps.gpsinfo();
print(rst,"\r\n");
```

3.11.4 gps.gpssetmode

Description

The function is used to set the mode of the GPS. For the corresponding AT command, please refer to AT+CGPS.

Prototype	boolean gps.gpssetmode (int mode)
Parameters	mode: the mode of GPS
	1: standalone
	2: MSB
	3: MSA
Return value	the result of setting:
	True: successful
	false: failed

```
rst= gps.gpssetmode(1);
print(rst,"\r\n");
```


3.11.5 gps.gpsgetmode

Description

The function is used to get the mode of the GPS. For the corresponding AT command, please refer to AT+CGPS.

Prototype	int gps.gpsgetmode ()
Parameters	None
Return value	the mode of GPS:
	1: standlone
	2: MSB
	3: MSA

Example

```
rst= gps.gpsgetmode();
print(rst,"\r\n");
```

3.11.6 gps.gpsseturl

Description

The function is used to set the server URL of the GPS. For the corresponding AT command, please refer to AT+CGPSURL.

Prototype	boolean gps.gpsseturl (string url)
Parameters	url: the URL of GPS
Return value	the result of setting:
	True: successful
	false: failed

```
rst= gps.gpsseturl("123.123.123.123:8888");
print(rst,"\r\n");
```


3.11.7 gps.gpsgeturl

Description

The function is used to get the mode of the GPS. For the corresponding AT command, please refer to AT+CGPSURL.

Prototype	string gps.gpsgeturl ()
Parameters	None
Return value	the server URL of the GPS

Example

```
rst= gps.gpsgeturl();
print(rst,"\r\n");
```

3.11.8 gps.gpssetssl

Description

The function is used tog set the SSL mode of the GPS. For the corresponding AT command, please refer to AT+CGPSSSL.

Prototype	string gps.gpssetssl (int ssl)
Parameters	ssl: the SSL mode
	0: do not use SSL
	1: use SSL
Return value	the result of setting:
	True: successful
	false: failed

Example

```
rst= gps.gpssetssl(0);
print(rst,"\r\n");
```

3.11.9 gps.gpsgetssl

Description

The function is used to get the SSL mode of the GPS. For the corresponding AT command, please refer to AT+CGPSSSL.

Prototype	int gps.gpsgetssl ()
Parameters	None
Return value	the SSL mode of the GPS
	0: do not use SSL
	1: use SSL

Example

```
rst= gps.gpsgetssl();
print(rst,"\r\n");
```

3.12 NET Library

3.12.1 net.creg

Description

The function is used to get the cs-domain register result. For the corresponding AT command, please refer to AT+CREG.

Prototype	int net.creg ()
Parameters	None
Return value	the result of the cs-domain register result.

Example

```
rst= net.creg();
print(rst,"\r\n");
```

3.12.2 net.cgreg

Description

The function is used to get the ps-domain register result. For the corresponding AT command, please refer to AT+CGREG.

Prototype	int net.cgreg ()
Trototype	int net.egreg ()

Parameters	None
Return value	the result of the ps-domain register result.

```
rst= net.cgreg();
print(rst,"\r\n");
```

3.12.3 net.csq

Description

The function is used to get the CSQ value. For the corresponding AT command, please refer to AT+CSQ.

Prototype	int int net.csq ()
Parameters	None
Return value	The are two return values:
	csq: the CSQ value
	err_bit: the ERROR BIT

Example

```
rst= net.csq();
print(rst,"\r\n");
```

3.12.4 net.cnsmod

Description

The function is used to query the network mode. For the corresponding AT command, please refer to AT+CNSMOD.

Prototype	int net.cnsmod ()
Parameters	None
Return value	the network mode:
	0: no service
	1: GSM
	2: GPRS

3: EGPRS (EDGE)
4: WCDMA
5: HSDPA only
6: HSUPA only
7: HSPA(HSDPA and HSUPA)

```
rst= net.cnsmode();
print(rst,"\r\n");
```

3.13 FTP Library

3.13.1 ftp.simpput

Description

The function is used to put a file from local EFS to the remote FTP server. For the corresponding AT command, please refer to AT+CFTPPUTFILE.

Prototype	int ftp.simpput (string address, int port, string name, string password, string remote_filepath, string local_filepath, int passive, int rest_size)
Parameters	address: FTP server address port: FTP server port name: FTP user name
	password: FTP user password remote_filepath: the path of the remote file.
	local_filepath: the path of the local EFS file passive: passive mode (1=passive mode, 0=not passive mode)
	rest_size: The value for FTP "REST" command which is used for broken transfer when transferring failed last time. It's range is 0 to 2147483647.
Return value	the result of the FTP putting: 0: successful

other: failed

```
server = "e-device.net";
port = 21;
name = "myaccount";
pass = "password";
remote_file = "/up_normal.jpg";
uplocal_file = "c:\\Picture\\normal.jpg";
passive = 0;
rst = ftp.simpput(server, port, name, pass, remote_file, uplocal_file, passive);
print(rst,"\r\n");
```

3.13.2 ftp.simpgut

Description

The function is used to get a file from the remote FTP server to local EFS. For the corresponding AT command, please refer to AT+CFTPGETFILE.

Prototype	int ftp.simpget (string address, int port, string name, string password, string remote_filepath, string local_filepath, int passive, int rest_size)
Parameters	address: FTP server address
	port: FTP server port
	name: FTP user name
	password: FTP user password
	remote_filepath: the path of the remote file.
	local_filepath: the path of the local EFS file
	passive: passive mode (1=passive mode, 0=not
	passive mode)
	rest_size: The value for FTP "REST" command
	which is used for broken transfer when transferring
	failed last time. It's range is 0 to 2147483647.

Return value	the result of the FTP getting:
	0: successful
	other: failed

```
server = "e-device.net";
port = 21;
name = "myaccount";
pass = "password";
remote_file = "/up_normal.jpg";
downlocal_file = "c:\\Video\\down_normal.jpg";
passive = 0;
rst = ftp.simpget(server, port, name, pass, remote_file, downlocal_file, passive);
print(rst,"\r\n");
```

3.13.3 ftp.simplist

Description

The function is used to get the file and directory list from the remote FTP server to local EFS. For the corresponding AT command, please refer to AT+CFTPLIST.

Prototype	Int string ftp.simplist (string address, int port, string name, string password, string remote_path, int passive)
Parameters	address: FTP server address port: FTP server port name: FTP user name password: FTP user password remote_path: the path of the remote file. passive: passive mode (1=passive mode, 0=not passive mode)
Return value	the result of the FTP listing: int result:

0: successful
other: failed
string list_data:
the data of the list command returns.

```
server = "e-device.net";
port = 21;
name = "myaccount";
pass = "password";
remote_path = "/MyDir/";
passive = 0;
rst, list_data= ftp.simplist(server, port, name, pass, remote_path, passive);
print(rst,"\r\n");
```

3.14 STRING Library

3.14.1 string.concat

Description

The function is used to connect two strings.

Prototype	string string.concat (string str1, string str2)
Parameters	str1: the string to connect.
	str2: the string to connect.
Return value	the result of str1 + str2.

```
local str1 = "test string1";
local str2 = "test string2";
local rst = string.concat(str1,str2);
print("string.concat(str1,str2)=",rst,"\r\n");
```


3.14.2 string.equal

Description

The function is used to judge whether two strings are equal.

Prototype	boolean string.equal (string str1, string str2[, int ignore_case])
Parameters	str1: the string to compare.
	str2: the string to compare.
	ignore_case: ignore the case of the two strings.
	0: not ignore the case
	1: ignore the case
Return value	the result of comparing:
	true: equal
	false: not equal

Example

```
local str1 = "test string1";
local str2 = "test string2";
local rst = string.equal(str1,str2);
print("string.equal(str1,str2)=",rst,"\r\n");
```

3.14.3 string.startwith

Description

The function is used to judge whether a string contains the same string in the header of another string.

Prototype	boolean string.startwith (string str1, string str2[, int ignorecase])
Parameters	str1: the string to compare.
	str2: the string to compare.
	ignore_case: ignore the case of the two strings.
Return value	the result of comparing:

true: str1 contains the same string as str2 in the header.
false: str1 doesn't contain str2 in the header.

```
local str1 = "test string1, test string";
local str2 = "TEST string1";
local rst = string.startwith(str1,str2, 1);
print("string. startwith (str1,str2, 1)=",rst,"\r\n");
```

3.14.4 string.absfind

Description

The function is used to find the start position in a string that contains another string.

Prototype	boolean string.absfind (string str1, string str2[,int start_pos[, int ignorecase]])
Parameters	str1: the string that may contain str2.
	str2: the string to find.
	start_pos: the start position of finding in str1.
	ignore_case: ignore the case of the two strings.
	0: not ignore the case
	1: ignore the case
Return value	the position of finding. If failed, return nil.

Example

```
local str1 = "test string1, test string";
local str2 = ",TEST string";
local pos = string.absfind(str1,str2, 1);
print("string. absfind (str1,str2, 1)=",pos,"\r\n");
```

3.14.5 string.hex2bin

Description

81

The function is used to convert a hex string to binary string.

Prototype	boolean string.hex2bin (string str1)
Parameters	str1: the string to convert
Return value	The converted string

Example

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
```

3.14.6 string.bin2hex

Description

The function is used to convert a binary string to hex string.

Prototype	boolean string.hex2bin (string str1[, int add_space, int bytes_each_line])
Parameters	str1: the string to convert add space: add space character after each character bytes_each_line: how many bytes to show on each line
Return value	The converted string

Example

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
local str3 = string.bin2hex(str2, 0);
```

3.14.7 string.appendbytes

Description

The function is used to add bytes in the end of a string.

Prototype	boolean string.appendbytes (string str1, int value, int bytes[, int sizeofvalue])
Parameters	str1: the original string

	value: the value to be added to the end of the string
	bytes: how many bytes to be added
	sizeofvalue: the size of the value in byte
Return value	The final string

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
local str3 = string.appendbytes(str2,54,2);
```

3.14.8 string.replacebytes

Description

The function is used to replace bytes in a string.

Prototype	boolean string.replacebytes (string str1, int index, int value, int bytes[, int sizeofvalue])
Parameters	str1: the original string index: the index of the string value: the value to be replaced into the string bytes: how many bytes to be added sizeofvalue: the size of the value in byte
Return value	The final string

Example

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
local str3 = string.replacebytes(str2, 2, 73, 2);
```

3.14.9 string.insertbytes

Description

The function is used to insert bytes in a string.

Prototype	boolean string.insertbytes (string str1, int index, int value, int bytes[, int sizeofvalue])
Parameters	str1: the original string index: the index of the string value: the value to be inserted to the string bytes: how many bytes to be added sizeofvalue: the size of the value in byte
Return value	The final string

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
local str3 = string. insertbytes (str2, 2, 73, 2);
```

3.14.10 string.deletebytes

Description

The function is used to delete bytes from a string.

Prototype	boolean string.deletebytes (string str1, int index, int bytes)
Parameters	str1: the original string index: the index of the string bytes: how many bytes to be deleted
Return value	The final string

Example

```
local str1 = "0054 0049 004D 0045 0020 0053 0045 0054 0054 0049 004E 0047";
local str2 = string.hex2bin(str1);
local str3 = string.deletebytes(str2, 6, 2);
```

3.14.11 string.rawint

Description

SIMCom LUA Application note

The function is used to get raw integer value from a string. The length of the string must be less than or equal to 4.

Prototype	boolean string.rawint (string str1)
Parameters	str1: the original string
Return value	The final string

Example

```
local str1 = "0054 0049";
local str2 = string.hex2bin(str1);
local intValue = string.rawint(str2);
```

3.14.12 string.rawnumber

Description

The function is used to get raw number value from a string. The length of the string must equal to 4 or 8.

Prototype	boolean string.rawnumber (string str1)
Parameters	str1: the original string
Return value	The final string

Example

```
local str1 = "0054 0049";
local str2 = string.hex2bin(str1);
local doubleValue = string.rawnumber(str2);
```

3.14.13 string.fromint

Description

The function is used to convert an integer value to a string.

Prototype	boolean string.rawnumber (int value, int sizeofvalue)
Parameters	value: the value to be converted
	sizeofvalue: the size of the value in byte

Debugge verlye	The final string
Return value	The final string

local str1 = string.fromint(32);

3.14.14 string.fromnumber

Description

The function is used to convert a number value to a string.

Prototype	boolean string.fromnumber (double value, int len)
Parameters	value: the value to be converted
	len: the size of the value in byte
Return value	The final string

Example

local str1 = string.fromdouble(32.5, 8);

3.14.15 string.endwith

Description

The function is used to judge whether a string contains the same string in the tail of another string.

Prototype	boolean string.endwith (string str1, string str2[, int ignorecase])
Parameters	str1: the string to compare. str2: the string to compare. ignore_case: ignore the case of the two strings.
Return value	the result of comparing: true: str1 contains the same string as str2 in the tail. false: str1 doesn't contain str2 in the tail.

Example

local str1 = "test string1, test string";


```
local str2 = ", test string";
local rst = string.endwith(str1,str2, 1);
print("string. endwith (str1,str2, 1)=",rst,"\r\n");
```

3.15 BIT Library

3.15.1 bit.cast

Description

The function is used to cast a variable to an internally-used integer type.

Prototype	int bit.cast(int var)
Parameters	var: the variable to be cast.
Return value	the cast result

Example

```
rst = bit.cast(-1)
```

3.15.2 bit.bnot

Description

The function is used to perform a bitwise NOT operation.

Prototype	int bit.bnot(int var)
Parameters	var: the variable to be calculated using bitwise NOT.
Return value	the bitwise NOT operation result

Example

```
rst = bit.bnot (-1)
assert (rst == bit.cast (0))
```

3.15.3 bit.band

Description

The function is used to perform a bitwise AND operation.

Prototype	int bit.band(int var1, var2)
Parameters	var1, var2: the variable to be calculated using bitwise AND.
Return value	the bitwise AND operation result

Example

3.15.4 bit.bor

Description

The function is used to perform a bitwise OR operation.

Prototype	int bit.bor(int var1, int var2)
Parameters	var1, var2: the variable to be calculated using bitwise OR.
Return value	the bitwise OR operation result

Example

assert (bit.bor
$$(0, -1) == bit.cast(-1)$$
)

3.15.5 bit.bxor

Description

The function is used to perform a bitwise XOR operation.

Prototype	int bit.bxor(int var1, int var2)
Parameters	var1, var2: the variable to be calculated using bitwise XOR.
Return value	the bitwise XOR operation result

assert (bit.bxor
$$(0, -1) == bit.cast (-1)$$
)

3.15.6 bit.lshift

Description

The function is used to perform a bitwise left-shift operation.

Prototype	int bit.lshift(int var)
Parameters	var: the variable to be calculated using bitwise left-shift.
Return value	the bitwise left-shift operation result

Example

assert (bit.lshift (0, 0) == bit.cast(0))

3.15.7 bit.rshift

Description

The function is used to perform a logical bitwise right-shift operation.

Prototype	int bit.rshift(int var)
Parameters	var: the variable to be calculated using logical bitwise right-shift.
Return value	the logical bitwise right-shift operation result

Example

assert (bit.rshift (-1, 0) == bit.cast(-1))

3.15.8 bit.arshift

Description

The function is used to perform an arithmetic bitwise right-shift operation.

Prototype	int bit.rshift(int var)
Parameters	var: the variable to be calculated using arithmetic bitwise right-shift.
Return value	the arithmetic bitwise right-shift operation result

assert (bit.arshift (-1, 1) == bit.cast (-1))

3.16 ATCTL Library

3.16.1 atctl.setport

Description

The function is used to set the serial port for ATCTL purpose use. The print function cannot send data the the port owned by ATCTL.

Prototype	boolean atctl.setport(int port)
Parameters	port: the port to be used by ATCTL
	1: UART PORT
	2: MODEM PORT
	3: USB AT PORT
	-1: Release the port used by ATCTL
Return value	the setting result
	true: successful
	false: failed

Example

rst = atctl.setport (3) rst = atctl.setport (-1)

3.16.2 atctl.recv

Description

The function is used to receive string from the port set by atctl.setport.

Prototype	string atctl.recv(int timeout)
Parameters	timeout: the timeout value for receiving string from the port set by atctl.setport.
Return value	the string received from the port. If failed, return nil.

rst = atctl.recv (5000)

3.16.3 atctl.send

Description

The function is used to send string to the port set by atctl.setport.

Prototype	void atctl.send(string rpt)
Parameters	rpt: the content to send using the port set by atctl.setport.
Return value	None

Example

atctl.send ("test string1, test string")

3.16.4 atctl.clear

Description

The function is used to clear the cached string received from the port set by atctl.setport.

Prototype	void atctl.clear()
Parameters	None
Return value	None

Example

atctl.clear()

3.16.5 atctl.setowner

Description

The function is used to set the thread which owns the ATCTL module.

Prototype	void atctl.setowner()
Parameters	None
Return value	None

atctl.clear()

3.16.6 atctl.atcadd

Description

The function is used to register an AT command header, user can use this function to extend an AT command that process by LUA script.

Prototype	boolean atctl.atcadd(string name, int mode)
Parameters	name: the string of AT command start with.
	O Indicates this command can not be get by atctl.get() function when a async command is under processing. Indicates this command can be get by atctl.get() function when a async command is under processing
Return value	the result of register operation: true: successful false: failed

Example

atctl.atcadd ("+CBT", 0)

3.16.7 atctl.atcremove

Description

The function is used to deregister a AT command header that register by atctl.atcad() function.

Prototype	boolean atctl.atcremove(string name)
Parameters	name: the string of AT command start with.
Return value	the result of register operation:
	true: successful
	false: failed

atctl.atcremove ("+CBT")

3.16.8 atctl.atcremoveall

Description

The function is used to deregister all AT command header that register by atctl.atcad() function.

Prototype	boolean atctl.atcremoveall()
Parameters	None
Return value	the result of register operation:
	true: successful
	false: failed

Example

atctl.atcremoveall()

3.16.9 atctl.atcget

Description

The function is used to get AT command information when ATCTL_EVENT(event id 30) event occur.

Prototype	int string int string int atctl.atcget()
Parameters	None
Return value	port: the port of AT command send by.
	1: UART PORT
	2: MODEM PORT
	3: USB AT PORT
	name: the string of AT command register.
	cmdop: Syntax flags for the AT command parser:
	1 Name field found
	2 <=> found
	3 found
	4 Argument field found

cmdline: the command line.
cmdstatus: Async command processing status
0 Indicates there is no async command processing.
1 Indicates there is a async command processing.

```
local evt, evt_p1, evt_p2, evt_p3, evt_clock = thread.waitevt(9999999);
if(evt == 30) then
local cmd_port, cmd_name, cmd_op, cmd_line, cmd_status = atctl.atcget ();
.....
-- at command processing
.....
end;
```

3.17 SPI Library

3.17.1 spi.set_freq

Description

The function is used to set the frequency of SPI.

Prototype	void spi.set_freq(int min_slave_freq, int max_slave_freq, int deassertion_time)
Parameters	min_slave_freq: the minimum frequency of the slave device max_slave_freq: the maximum frequency of the slave device. deassertion_time: the deassertion time
Return value	None

spi.set_freq(1000, 500000, 1000)

3.17.2 spi.set_clk

Description

The function is used to set the clock information of SPI.

Prototype	void spi.set_clk(int clk_mode, int clk_pol, int transfer_mode)
Parameters	clk_mode: the mode of the clock
	0: normal
	1: always on
	clk_pol: the polarity of the clock
	0: low when active
	1: high when active
	transfer_mode: transfer mode
	0: input first mode
	1: output first mode
Return value	None

Example

 $spi.set_clk(0, 1, 1)$

3.17.3 spi.set_cs

Description

The function is used to set the CS information of SPI.

Prototype	void spi.set_cs (int cs_mode, int cs_pol)
Parameters	cs_mode: the mode of the cs
	0: deasserted
	1: keep asserted
	cs_pol: the polarity of the cs

	0: low when active
	1: high when active
Return value	None

 $spi.set_cs(0, 0)$

3.17.4 spi.set_num_bits

Description

The function is used to set the packing information of SPI.

Prototype	void spi.set_num_bits (int num_bits, int input_packing, int output_packing)
Parameters	num_bits: the number of bits to transfer each time for the SPI
	input_packing: the packing mode for the input
	0: disabled
	1: enabled
	output_packing: the unpacking mode for the output
	0: disabled
	1: enabled
Return value	None

Example

spi.set_num_bits(8, 0, 0)

3.17.5 spi.config_device

Description

The function is used to configure the device of SPI.

Prototype	void spi.config_device ()
Parameters	None

Return value	None

spi.config_device();

3.17.6 spi.config_lcd_device

Description

The function is used to configure the device of SPI.

Prototype	void spi.config_device (int reset_1st_value, int reset_2nd_value, int write_data_1st_value, int write_data_2nd_value)
Parameters	reset_1st_value: the first value for reset 0: low 1: high reset_2nd_value: the second value for reset 0: low 1: high write_data_1st_value: the first value to set before writing data to LCD SPI device 0: low 1: high write_data_2nd_value: the second value to set after writing data to LCD SPI device 0: low 1: high 1: high
Return value	None

Example

spi.config_lcd_device(0, 1, 1, 0);

3.17.7 spi.write

Description

The function is used to write data to the SPI device.

Prototype	boolean spi.write (int data, int reg_num, int len)
Parameters	data: the data to write
	reg_num: the id of the register
	len: the length of the data to write
Return value	Result of writing data to LCD SPI device
	TRUE: successful
	FALSE: failed

Example

spi.write(233, nil, 1);

3.17.8 spi.read

Description

The function is used to read data from the SPI device.

Prototype	int int int spi.read (int reg_num, int len)
Parameters	reg_num: the id of the register
	len: the length of the data to read
Return value	The data(maximum 4 bytes) read from SPI device

Example

d1, d2, d3, d4 = spi.read(nil, 1);

$3.17.9 \; spi.write_lcd_cmd$

Description

The function is used to write command to the LCD SPI device.

Prototype	boolean spi.write_lcd_cmd (int data)
Parameters	data: data to write to the SPI device
Return value	The result of the writing

TRUE: successful
FALSE: failed

spi.write_lcd_cmd(240);

${\bf 3.17.10~spi.write_lcd_data}$

Description

The function is used to write data to the LCD SPI device.

Prototype	boolean spi.write_lcd_data (int data)
Parameters	data: data to write to the SPI device
Return value	The result of the writing
	TRUE: successful
	FALSE: failed

Example

spi.write_lcd_data(240);

$3.17.11 \; spi.write_lcd_hzk12_1_line$

Description

The function is used to write chinese string to the LCD SPI device.

Prototype	boolean spi.write_lcd_hzk12_1_line (string ucs2_str, int is_little_endian, int line_no, int start_char_pos, int end_char_pos, int start_pixel_x, int end_pixel_x, int underline, int underline_or_value, int reverse_color, int focus_char_begin_pos, int focus_char_end_pos, int seperator, int blank_width, int fixed_fnt_width)
Parameters	ucs2_str: the string to be written to the device is_little_endian: the UCS2 mode 1: little endian 0: big endian

	line_no: the line number of the string to display
	1: the first line to display
	2: the second line to display
	start_char_pos: the position of the first chinese code to display
	end_char_pos: the position of the last chinese code to display
	start_pixel_x: the start x-pixel position on LCD to display
	end_pixel_x: the end x-pixel position on LCD to display
	underline: the underline style
	nil: no underline
	1: default underline
	2: underline of dot line
	underline_or_value: the value for underline to display on LCD
	reverse_color: reverse color
	focus_char_begin_pos: the begin position of the focus char
	focus_char_end_pos: the end position of the focus char
	separator: the separator value.
	blank_width: the width for the blank width
	fixed_fnt_width: the fixed chinese font width.
Return value	The new x-pixel position after writing.

spi.write_lcd_hzk12_1_line(text, little_endian, 1, nil, nil, cur_pixel_x, end_pixel_x, nil, nil, rev_color, focus_char_begin_pos, focus_char_end_pos, seperator, blank_width, fixed_char_width)

${\bf 3.17.12\ spi.write_1_byte_multi_times}$

Description

The function is used to write 1 byte to the LCD SPI device for multiple times.

Prototype	int spi.write_1_byte_multi_times (int data, int start_pixel_x, int end_pixel_x, int underline, int underline_or_value, int reverse_color)
Parameters	data: data to write to the SPI device start_pixel_x: the start x-pixel position on LCD to
	display
	end_pixel_x: the end x-pixel position on LCD to display
	underline: the underline style
	nil: no underline
	1: default underline
	2: underline of dot line
	underline_or_value: the value for underline to display on LCD
	reverse_color: reverse color
Return value	The new x-pixel position after writing.

Example

 $spi.write_lcd_1_byte_multi_times(0, \quad rect.left, \quad rect.right, \quad underline, \quad phone_dev.underline_value, \\ reverse_color)$

3.17.13 spi.write_lcd_bytes

Description

The function is used to write multiple bytes to the LCD SPI device.

Prototype	int spi.write_1_byte_multi_times (string str, int start_pixel_x, int end_pixel_x, int underline, int underline_or_value, int reverse_color)
Parameters	str: data to write to the SPI device start_pixel_x: the start x-pixel position on LCD to display end_pixel_x: the end x-pixel position on LCD to display

Return value	The new x-pixel position after writing.
	reverse_color: reverse color
	underline_or_value: the value for underline to display on LCD
	2: underline of dot line
	1: default underline
	nil: no underline
	underline: the underline style

spi.write_lcd_bytes(row_data, pixel_x, end_pixel_x, under_line_this_row, phone_dev.underline_value, reverse_color)

${\bf 3.17.14\ spi.get_hzk12_string_width}$

Description

The function is used to get the total width of a ucs2 string to display on LCD.

Prototype	int spi.get_hzk12_string_width (string str, int is_little_endian, int start_char_pos, int end_char_pos, int seperator, int blank_width, int fixed_fnt_width)
Parameters	str: data to write to the SPI device is_little_endian: the encoding type of ucs2 string 0: big endian 1: little endian start_char_pos: the first char position to calculate in the string end_char_pos: the last char position to calculate in the string separator: the separator value blank_width: the width for blank character
D 4 1	fixed_fnt_width: the fixed font width
Return value	The total length of the string

local total_width = spi.get_hzk12_string_width(text, little_endian, nil, nil, seperator, nil, nil)

3.17.15 spi.lcd_backlight

Description

The function is used to turn on or off the background light of the LCD.

Prototype	void spi.lcd_backlight (int level)
Parameters	level: the level of the light
Return value	None

Example

spi.lcd_backlight(1)

3.17.16 spi.freehand_light

Description

The function is used to turn on or off the handfree light.

Prototype	void spi.handfree_light (int level)
Parameters	level: the level of the light
Return value	None

Example

spi.handfree_light(1)

3.18 IME Library

3.18.1 ime.resetbuf

Description

The function is used to reset the buffer for IME.

Prototype	void ime.resetbuf()
Parameters	None

Return value	None

ime.resetbuf()

3.18.2 ime.handle_key

Description

The function is used to handle the key pressed event for IME.

Prototype	boolean ime.handle_key(int key_code)
Parameters	key_code: the code of the key pressed
Return value	boolean: the result of the handling
	TRUE: successful
	FALSE: failed

Example

ime.handle_key(key_code)

3.18.3 ime.get_pinyin_group

Description

The function is used to get the possible pinyin combination group for IME.

Prototype	table ime.get_pinyin_group()
Parameters	None
Return value	The possible pinyin combination group

Example

pinyin_group = ime.get_pinyin_group()

3.18.4 ime.get_bihua_group

Description

The function is used to get the possible stroke combination group for IME.

Prototype	table ime.get_bihua_group()
Parameters	None
Return value	The possible stroke combination group

bihua_group = ime.get_bihua_group()

3.18.5 ime.get_word_page

Description

The function is used to get the candidate words for IME.

Prototype	table ime.get_word_page()
Parameters	None
Return value	The candidate words

Example

word_page = ime.get_word_page()

3.18.5 ime.shift_spelling

Description

The function is used to shift spelling option for IME.

Prototype	boolean ime.shift_spelling(int index)
Parameters	index: the index of the spelling selected
Return value	The result of the shifting
	TRUE: successful
	FALSE: failed

Example

 $ime.shift_spelling(1)$

3.18.6 ime.select_word

Description

The function is used to select a ucs2 word for IME.

Prototype	boolean ime.select_word(string word)
Parameters	word: the ucs2 code selected
Return value	The result of the selecting
	TRUE: successful
	FALSE: failed

Example

ime.select_word(word)

3.18.7 ime.setinputmode

Description

The function is used to set the input mode for IME.

Prototype	void ime.setinputmode(int mode)
Parameters	mode: the mode the input method
	1: pinyin
	2: stroke
Return value	None

Example

ime.setinputmode(1)

3.18.8 ime.ucs2_to_hzk12_data

Description

The function is used to get the hzk12 font information for a ucs2 code.

Prototype	int int table table ime.ucs2_to_hzk12_data(int
	ucs2_code)

Parameters	ucs2_code: the UCS2 code
Return value	CharWidth: the width of the ucs2_code to display on LCD device
	CharHeight: the height of the ucs2_code to display on LCD device
	Fnt_info_r1: the first row of the word to display on LCD device
	Fnt_info_r2: the second row of the word to display on LCD device

Local fnt_width, fnt_height, fnt_data_r1, fnt_data_r2 = ime.ucs2_to_hzk12_data (ucs2_code);

3.19 THREAD Library

3.19.1 thread.create

Description

The function is used to create a thread which can be launched by thread.run() function.

Prototype	thread_id thread.create(function func)
Parameters	function func: the main routine for the thread
Return value	thread_id: the identity of the thready

Example

function func1(a, b) end;

thread.create(func1)

3.19.2 thread.run

Description

The function is used to launch a thread which is created by thread.create() function.

Prototype	boolean thread.run(thread _id t)

Parameters	thread_id t: the thread to run
Return value	true: succeeded in running the thread
	false: failed to run the thread

```
function func1(a, b)
end;
t = thread.create(func1)
thread.run(t);
```

3.19.3 thread.stop

Description

The function is used to stop a thread launched by thread.run() function. A thread cannot use this function to stop itself and also the main thread of LUA cannot be stopped using this function.

Prototype	boolean thread.stop(thread _id t)
Parameters	thread_id t: the thread tos top
Return value	true: succeeded in stopping the thread
	false: failed to stop the thread

Example

```
function func1(a, b)
end;
t = thread.create(func1)
thread.run(t);
vmsleep(1000);
thread.stop(t);
```

3.19.4 thread.running

Description

The function is used to check whether a thread is running.

Prototype	boolean thread.running(thread _id t)
Parameters	thread_id t: the thread to check
Return value	true: the thread is running
	false: the thread is not running

```
function func1(a, b)
end;
t = thread.create(func1)
thread.run(t);
is_running = thread.running(t);
```

3.19.5 thread.identity

Description

The function is used to get the identify for the current thread which calls this function.

Prototype	thread_id thread.identity()
Parameters	None
Return value	The identity of the current thread.

Example

t = thread.identity();

3.19.6 thread.setevt

Description

The function is used to set a event to a thread.

Prototype	boolean thread.setevt(thread_id t, int evt, int evt_p1, int evt_p2, int evt_p3)
Parameters	thread_id t: the thread to be set the event.
	int evt: the identity of the event int evt_p1: the first parameter of the event

	int evt_p2: the second parameter of the event
	int evt_p3: the third parameter of the event
Return value	true: succeeded in setting the event
	false: failed to set the event

```
function func1(a, b)
end;
t = thread.create(func1)
thread.run(t);
thread.setevt(t, 3, 1,2,3);
```

3.19.7 thread.waitevt

Description

The function is used to wait an event to occur for the current thread.

Prototype	thread.waitevt (int timeout)
Parameters	timeout: the maximum time to wait.
Return value	There are five return values for waitevt().
	Event_id: the id of the event with the highest priority that occurred. If no event , -1 will be returned.
	Event_param1: the first parameter of the event. For timer event, it is the timer id. For the SCRIPTCMD event, it is the sio port of running the command. For other events, this parameter is reserved now.
	event_param2: the second parameter of the event.
	Event_param3: the third parameter of the event
	Event_clock: the timestamp of the event

Example

event_id, event_param = waitevt(10000)


```
print(event_id, " ", event_param, "\r\n ");
```

3.19.8 thread.peekevt

Description

The function is used to peek whether there is an event which occured for the current thread.

Prototype	thread.peekevt (int evt_id, int evt_p1, int evt_p2, int evt_p3)
Parameters	Int evt_id: the id of the event to match Int evt_p1: the first parameter of the event Int evt_p2: the second parameter of the event Int evt_p3: the third parameter of the event
Return value	There are five return values for thread.peekevt(). Event_id: the id of the event with the highest priority that occurred. If no event , -1 will be returned. Event_param1: the first parameter of the event. For timer event, it is the timer id. For the SCRIPTCMD event, it is the sio port of running the command. For other events, this parameter is reserved now. event_param2: the second parameter of the event. Event_param3: the third parameter of the event

Example

```
event_id, event_param = thread.peekevt(10000)
print(event_id, " ", event_param, "\r\n ");
```

3.19.9 thread.setpri

Description

The function is used to set the priority of the current thread for LUA.

Prototype	void thread.setpri (int pri)
Parameters	pri : the priority of the internal task for LUA
	1: low
	2: medium
	3: high (This value is used for some very special case. For most applications, it shouldn't be used)
Return value	None

LOW_PRIORITY = 1

MEDIUM_PRIORITY = 2

HIGH_PRIORITY = 3

thread.setpri(LOW_PRIORITY);

thread.setpri(MEDIUM_PRIORITY);

thread.setpri(HIGH_PRIORITY);

3.19.10 thread.getpri

Description

The function is used to get the priority of the current thread for LUA.

Prototype	int thread.getpri ()
Parameters	None
Return value	the priority of the internal task for LUA
	1: low
	2: medium
	3: high

Example

 $\begin{aligned} & LOW_PRIORITY = 1 \\ & MEDIUM_PRIORITY = 2 \\ & HIGH_PRIORITY = 3 \end{aligned}$


```
pri = thread.getpri()
print("current priority is ", pri, "\r\n")
```

3.19.11 thread.sleep

Description

The function is used to make the current LUA thread sleeping.

Prototype	void thread.sleep (int timeout)
Parameters	timeout: the time (ms) to sleep
Return value	None

Example

```
--sleep 2000 ms
thread.sleep(2000)
```

3.19.12 thread.enter_cs

Description

The function is used to let the current thread enter a critical section

Prototype	void thread.enter_cs (int cs_no)
Parameters	cs_no: the number of the critical section to enter. The range of the cs_no is from 0 to 9.
Return value	None

Example

thread.enter_cs(1)

3.19.13 thread.leave_cs

Description

The function is used to let the current thread leave a critical section

Prototype void thread.eave_cs (int cs_no)	Prototype	void thread.eave_cs (int cs_no)
---	-----------	---------------------------------

Parameters	cs_no: the number of the critical section to leave. The range of the cs_no is from 0 to 9.
Return value	None

thread.leave_cs(1)

3.19.14 thread.setevtowner

Description

The function is used to set the owner thread of specified events. This function doesn't affect the thread.setevt () and setevt() functions

Prototype	boolean thread.setevt(int min_evt, int max_evt)
Parameters	int min_evt: the minimum identity of the event
	int max_evt: the maximum identity of the event
Return value	true: succeeded in setting the event owner
	false: failed to set the event owner

Example

thread.setevtowner(3, 6);

3.19.15 thread.index

Description

The function is used to get the index of a thread

Prototype	int thread.index([thread id])
Parameters	thread id: a thread created using thread.create(). If this parameter is nil, it will return the index of the current running thread.
Return value	int: the thread index.

Example

index = thread.index();

3.19.16 thread.list

Description

The function is used to get the list of the running threads.

Prototype	string thread.list(boolean tostring=true) table thread.list(boolean tostring=false)
Parameters	boolean to_string: true: the result is a string format. false: the result is a table format.
Return value	string/table: the running thread list

Example

```
list = thread.list(true);
list = thread.list(false);
```

3.19.17 thread.free

Description

The function is used to free the thread which is done or stoped by thread.stop().

Prototype	boolean thread.free(thread t_id)
Parameters	thread tid: the thread to be freed
Return value	true: successful
	false: failed to free

Example

result= thread.free(tid);

3.19.18 thread.clearevts

Description

The function is used to clear all events for a thread

Prototype	void thread.clearevts()
	·

Parameters	None
Return value	None

thread.clearevts();

3.19.19 thread.getevtcount

Description

The function is used to statistics the count of events for a thread with specific event id and parameters.

Prototype	int thread.getevtcount(int evt, int evt_p1, int evt_p2, int evt_p3)
Parameters	int evt: the event id. If it is nil, this function will return the total count of events cached for this thread.
	int evt_p1: the first parameter. If it is nil, it will be ignored.
	int evt_p2: the second parameter.If it is nil, it will be ignored.
	int evt_p3: the third parameter.If it is nil, it will be ignored.
Return value	int total_count: the count of events with specific event_id and parameters.

Example

count = thread.getevtcount(5, nil, 2, 1);

--statistics the count of events with event id of 5, and evt_p2=2, evt_p3=1

3.19.20 thread.addevtfilter

Description

The function is used to add a event filter for a thread. There are maximum 10 filters for a thread.

Prototype	int thread.addevtfilter(int max_allow_count,
	boolean replace_oldest, int filter_event, int evt_p1,
	int evt_p2, int evt_p3)

Parameters	int max_allow_count: the maximum count allowd to cached in event queue.
	boolean replace_oldest: If it already reaches <max_allow_count>, whether to use the new event to replace the oldest one in the queue.</max_allow_count>
	int filter_event: the event id. It cannot be nil.
	int evt_p1: the first parameter. If it is nil, it will be ignored.
	int evt_p2: the second parameter.If it is nil, it will be ignored.
	int evt_p3: the third parameter.If it is nil, it will be ignored.
Return value	int filter_index: index of the filter.

```
max_allow_count = 2;
replace_oldest = true;
filter_evt = 31;
filter_evt_p1 = 4;
filter_index = thread.addevtfilter(max_allow_count, replace_oldest, filter_evt_p1, nil, nil);
print("filter_index=", filter_index, "\r\n");
```

3.19.21 thread.deleteevtfilter

Description

The function is used to delete a event filter for a thread.

Prototype	boolean thread.deleteevtfilter(int filter_index)
Parameters	int filter_index: the index of the filter.
Return value	the result of deleting:
	true: success
	false: failed

rst = thread.deleteevtfilter(filter_index);

3.19.22 thread.signal_clean

Description

The function is used to clean specified signals for a thread.

Prototype	void thread.signal_clean(int sig_mask)
Parameters	int sig_mask: the mask of the signals ((1, 2, 4, 8, 16, 32, 64, 128 with bor operation).
Return value	None

Example

```
thread.signal_clean(7);
thread.signal_clean(3);
thread.signal_clean(4);
```

3.19.23 thread.signal_notify

Description

The function is used to notify a thread with specified signals.

Prototype	void thread.signal_notify(thread_id t, int sig_mask)
Parameters	thread_id: the id of the thread.
	int sig_mask: the mask of the signals (1, 2, 4, 8, 16, 32, 64, 128 with bor operation).
Return value	None

Example

thread.signal_notify(t, 2);

3.19.24 thread.signal_wait

Description

The function is used to let a thread wait specified signals.

Prototype	void thread.signal_wait(int sig_mask, int timeout_val)
Parameters	int sig_mask: the mask of the signals (1, 2, 4, 8, 16, 32, 64, 128 with bor operation). int timeout: the maximum milliseconds to wait. When it is 0, wait for ever.
Return value	The waited signals

waited_mask = thread.signal_wait(7, 10000);

3.19.25 thread.dog_run

Description

This function is used to start a watchdog for thread, this function must call after thread.run() function.

Prototype	boolean thread.free(thread t_id, string dog_name, int timeout_ms)
Parameters	thread tid: the thread idendity return by thread.create function dog_name : watchdog name timeout_ms : watchdog timeout value, in ms
Return value	true: successful false: failed to free

Example

result= thread.dog_run(tid, "test", 30000);

3.19.26 thread.dog_kick

Description

This function is used to kick thread watchdog, the watchdog timer will reload.

Prototype	boolear	threa	d.dog_	_kick(thre	ead t_id)		
Parameters	thread	tid:	the	thread	idendity	return	by

	thread.create function	
Return value	true: successful	
	false: failed to free	

result= thread.dog_kick(tid);

3.19.27 thread.dog_reboot

Description

This function is used to make a watchdog reboot.

Prototype	boolean thread.dog_reboot(thread t_id)			
Parameters	thread tid: the thread idendity return by thread.create function			
Return value	true: successful			
	false: failed to free			

Example

result= thread.dog_reboot(tid);

3.19.28 thread.dog_suspend

Description

This function is used to suspend thread watchdog, the watchdog will stop counter, and there is no watchdog reboot.

Prototype	boolean thread.dog_suspend(thread t_id)			
Parameters	thread tid: the thread idendity return by thread.create function			
Return value	true: successful			
	false: failed to free			

Example

result= thread.dog_suspend(tid);

3.19.29 thread.dog_resume

Description

This function is used to resume thread watchdog, the watchdog will continue counter, and there is a watchdog reboot if watchdog timeout.

Prototype	boolean thread.dog_resume (thread t_id)
Parameters	thread tid: the thread idendity return by thread.create function
Return value	true: successful
	false: failed to free

Example

result= thread.dog_resume(tid);

3.20 SMS Library

3.20.1 sms.get_cmgf

Description

The function is used to get the AT+CMGF setting.

Prototype	int sms.get_cmgf()
Parameters	None
Return value	int: the cmgf value

Example

val = sms.get_cmgf();

3.20.2 sms.set_cmgf

Description

The function is used to set the CMGF setting.

Prototype	int sms.set_cmgf(int cmgf)

SIMCom LUA Application note

Parameters	int: the cmgf value
Return value	true: successful
	false: failed to set

Example

result= sms.set_cmgf(1);

3.20.3 sms.get_cscs

Description

The function is used to get the AT+CSCS setting.

Prototype	int sms.get_cscs()
Parameters	None
Return value	int: the cscs value

Example

val = sms.get_cscs();

3.20.4 sms.set_cscs

Description

The function is used to set the CSCS setting.

Prototype	int sms.set_cscs(int cscs)
Parameters	int: the cscs value
Return value	true: successful
	false: failed to set

Example

result= sms.set_cscs(1);

3.20.5 sms.get_next_msg_ref

Description

The function is used to get the next message reference for later SMS writing or sending. Usually used for long SMS.

Prototype	int sms.get_next_msg_ref()
Parameters	None
Return value	int: the new message reference value

Example

val = sms.get_next_msg_ref();

3.20.6 sms.convert_chset

Description

The function is used to convert characters from one set to another set.

Prototype	string sms.convert_chset(string str1, int in_set,int out_set, int drop_inconv)
Parameters	string str1: the string to be converted int in_set: the character set type of the input string int out_set: the character set type of the out string int drop_inconv: whether to drop the characters that cannot be converted.
Return value	string: the converted characters

Example

converted_str = sms.convert_character(str1, 1, 2);

3.20.7 sms.send

Description

The function is send message.

Prototype	If AT+CMGF=1, send TEXT message:
	boolean int sms.send(
	string dest_addr,
	string sms_data,

	int msg_ref,
	int seq_num,
	int total_sm
)
	If AT+CMGF=0, send PDU message:
	boolean int sms.send(
	int len,
	string sms_pdu_data
)
Parameters	string dest_addr : destination address
	string sms_data : the SMS data to be sent
	int msg_ref: the message reference
	int total_sm : total number of long SMS
	int seq_num : the sequence number of long SMS
	string sms_pdu_data : the SMS PDU data to be sent
	int len: the length of the actual TP data unit in octets. (i.e. the RP layer SMSC address octets are not counted in the length)
Return value	boolean: the result of sending
	int: If successful, it is the message reference, or else, it is the error code.


```
msg_content = "test content single sms";
suc, msg_ref_or_err_cause = sms.send(dest_phone_number, msg_content);--send single sms, default is
"UNSENT"
print("sms.send=", suc, ",", msg_ref_or_err_cause, "\r\n");
```

3.20.8 sms.write

Description

The function is write message.

The function is write message.	
Prototype	If AT+CMGF=1, write TEXT message:
	boolean int sms.write(
	string dest_addr,
	string sms_data,
	int stat,
	int msg_ref,
	int seq_num,
	int total_sm
)
	If AT+CMGF=0, write PDU message:
	boolean int sms.write(
	int len,
	string sms_pdu_data
)
Parameters	int len: the length of the actual TP data unit in octets. (i.e. the RP layer SMSC address octets are not counted in the length)
	string sms_pdu_data: the SMS PDU data to be write
Return value	boolean: the result of writing
	int: If successful, it is the message reference, or else,

3.20.9 sms.read

Description

The function is used to read message like AT+CMGRO, which will not change the state of the SMS.

Prototype	int string sms.read(int index)
Parameters	int index: the index of the message
Return value	int: the error code, 0 is successful, other value is failed. string read_content: the read content like AT+CMGRO. In order to support long SMS, when AT+CMGF=1, it includes MSG_REF, TOTAL_SM, SEQ_NUM before the SMS data.

```
err_code, read_content = sms.read(1);
```


$3.20.10 sms.modify_tag$

Description

The function is used to modify message tag from unread to read like AT+CMGMT.

Prototype	boolean sms.modify_tag(int index)
Parameters	int index: the index of the message
Return value	the result of the accquiring:
	true: successful
	false: failed

Example

```
printdir(1);
rst = sms.modify_tag(3);--equal AT+CMGMT=3
print("sms modify msg tag, rst=", rst, "\r\n");
if (true) then
  return;
end;
```

3.20.11 sms.get_csdh

Description

The function is used to get the AT+CSDH setting.

Prototype	int sms.get_csdh()
Parameters	None
Return value	int: the csdh value

Example

```
val = sms.get_csdh();
```

3.20.12 sms.set_cmgf

Description

The function is used to set the CSDH setting.

Prototype	int sms.set_csdh(int csdh)
Parameters	int: the csdh value
Return value	true: successful
	false: failed to set

Example

```
result= sms.set_csdh(1);
```

3.20.13 sms.cpms

Description

The function is used to get or set the AT+CPMS setting.

Prototype	table sms.cpms([int mem1, int mem2, int mem3])
Parameters	int mem1, mem2, mem3:
	CPMS_MEM_STORE_ME = 0;
	CPMS_MEM_STORE_MT = 1;
	CPMS_MEM_STORE_SM = 2;
	CPMS_MEM_STORE_SR = 3;
Return value	Table: the result of the query or set operation.

```
function print_cpms_info(cpms_info)

if (not cpms_info) then

print("cpms information is nil\r\n");

return;
end;

print("cpms information={\r\n");

print(" {\r\n");

print(" mem1_store=", cpms_info.mem1_store, "\r\n");

print(" mem1_used=", cpms_info.mem1_used, "\r\n");
```


```
print("
 mem1_max=", cpms_info.mem1_max, "\r\n");
  print("
 \{r\n''\};
 \{r\n");
  print("
  print("
 mem2_store=", cpms_info.mem2_store, "\r\n");
  print("
 mem2_used=", cpms_info.mem2_used, "\r\n");
  print("
 mem2\_max=", cpms\_info.mem2\_max, "\r\n");
 \rvert {r\n''};
  print("
 \{r'n''\};
  print("
  print("
 mem3_store=", cpms_info.mem3_store, "\r\n");
  print("
 mem3_used=", cpms_info.mem3_used, "\r\n");
  print("
 mem3_max=", cpms_info.mem3_max, "\r");
  print("
 \rvert r'(n'');
  print(" \r n");
end;
function query_cpms_info()
  print("query_cpms_info\r\n");
  local cpms_info = sms.cpms();
  print_cpms_info(cpms_info);
  return cpms_info;
end;
function change_cpms(mem1, mem2, mem3)
  print("change_cpms, mem1=", mem1, ", mem2=", mem2, ", mem3=", mem3, "\r\n");
  local cpms_info = sms.cpms(mem1, mem2, mem3);
  print_cpms_info(cpms_info);
  return cpms_info;
end;
function test_cpms()
  print("-----test cpms-----\r\n");
  CPMS\_MEM\_STORE\_ME = 0;
  CPMS MEM STORE MT = 1;
```


```
CPMS_MEM_STORE_SM = 2;
CPMS_MEM_STORE_SR = 3;

if (not query_cpms_info()) then
 print("failed to query cpms information\r\n");
 return;
end;

if (not change_cpms(CPMS_MEM_STORE_ME, CPMS_MEM_STORE_SM, CPMS_MEM_STORE_SM)) then
 print("failed to change cpms\r\n");
 return;
end;
end;
end;
```

3.20.14 sms.get_csmp

Description

The function is used to get the AT+CSMP setting.

Prototype	table sms.get_csmp()
Parameters	None
Return value	Table: the result of the query operation.

```
function print_csmp_info(csmp_info)

if (not csmp_info) then

print("csmp information is nil\r\n");

return;
end;

print("csmp information={\r\n");

print(" fo=", csmp_info.fo, "\r\n");
```


```
print(" vp=", csmp_info.vp, "\r\n");
print(" pid=", csmp_info.pid, "\r\n");
print(" dcs=", csmp_info.dcs, "\r\n");
print("}\r\n");
end;
function query_csmp_info()
print("query_csmp_info\r\n");
local csmp_info = sms.get_csmp();
print_csmp_info(csmp_info);
return csmp_info;
end;
```

3.20.15 sms.set_csmp

Description

The function is used to set the AT+CSMP setting.

Prototype	boolean sms.set_csmp(int fo, int vp, int pid, int dcs)
Parameters	int fo: Depending on the Command or result code: first octet of GSM 03.40 SMS-DELIVER, SMS-SUBMIT (default 17), SMS-STATUS-REPORT, or SMS-COMMAND (default 2) in integer format. SMS status report is supported under text mode if <fo> is set to 49. int vp: Depending on SMS-SUBMIT <fo> setting: GSM 03.40,TP-Validity-Period either in integer format (default 167), in time-string format, or if is supported, in enhanced format (hexadecimal coded string with quotes), (<vp> is in range 0 255). int pid: GSM 03.40 TP-Protocol-Identifier in integer format (default 0). int dcs: GSM 03.38 SMS Data Coding Scheme (default 0), or Cell Broadcast Data Coding Scheme in integer format depending on the command or result code.</vp></fo></fo>

Return value	boolean: the result of operation:
	true: successful
	false: failed to operate

```
function change_csmp(fo, vp, pid, dcs)
 print("change_csmp, fo=", fo, ", vp=", vp, ", pid=", pid, ", dcs=", dcs, "\r\n");
 local result = sms.set_csmp(fo, vp, pid, dcs);
 print("sms.set_csmp(), result=", result, "\r\n");
 return result;
end;
```

3.20.16 sms.get_cnmi

Description

The function is used to get the AT+CNMI setting.

Prototype	table sms.get_cnmi()
Parameters	None
Return value	Table: the result of the query operation.

```
function print_cnmi_info(cnmi_info)

if (not cnmi_info) then

print("cnmi information is nil\r\n");

return;

end;

print("cnmi information={\r\n");

print(" mode=", cnmi_info.mode, "\r\n");

print(" mt=", cnmi_info.mt, "\r\n");

print(" bm=", cnmi_info.bm, "\r\n");

print(" ds=", cnmi_info.ds, "\r\n");
```


```
print(" bfr=", cnmi_info.bfr, "\r\n");
print("}\r\n");
end;
function query_cnmi_info()
print("query_cnmi_info\r\n");
local cnmi_info = sms.get_cnmi();
print_cnmi_info(cnmi_info);
return cnmi_info;
end;
```

3.20.17 sms.set_cnmi

Description

The function is used to set the AT+CNMI setting.

Prototype	boolean sms.set_cnmi(int mode, int mt, int bm, int ds, int bfr)
Parameters	int mode, mt, bm, ds, bfr: Please refer to AT+CNMI
Return value	boolean: the result of operation: true: successful false: failed to operate

```
function change_cnmi(mode, mt, bm, ds, bfr)
 print("change_cnmi, mode=", mode, ", mt=", mt, ", bm=", bm, ", ds=", ds, ", bfr=", bfr,"\r\n");
 local result = sms.set_cnmi(mode, mt, bm, ds, bfr);
 print("sms.set_cnmi(), result=", result, "\r\n");
 return result;
end;
```


3.20.18 sms.get_csca

Description

The function is used to get the AT+CSCA setting.. The result is always ASCII phone number or nil.

Prototype	string sms.get_csca()
Parameters	None
Return value	string: the result of the query operation.

Example

```
function print_csca_info(csca_info)
  if (not csca_info) then
 print("csca information is nil\r\n");
 return;
end;
print("csca = \"", csca_info, "\"\r\n");
end;
function query_csca_info()
 print("query_csca_info\r\n");
 local csca_info = sms.get_csca();
 print_csca_info(csca_info);
 return csca_info;
end;
```

3.20.19 sms.set_csca

Description

The function is used to set the AT+CSCA setting.

Prototype	boolean sms.set_sca(string csca)
Parameters	string csca: the AT+CSCA setting.
Return value	boolean: the result of operation:

true: successful
false: failed to operate

```
function change_csca(new_csca)
  print("change_csca, csca=", new_csca,"\r\n");
  local result = sms.set_csca(new_csca);
  print("sms.set_csca(), result=", result, "\r\n");
  return result;
end;
```

3.20.20 sms.delete

Description

The function is used to delete SMS.

Prototype	boolean sms.delete(int msg_index[, int delflag])
Parameters	int msg_index, the index of the message to delete.
	int delflag: this can be set to the combination of the following value:
	SMS_DELETE_FLAG_NONE = 0default
	SMS_DELETE_FLAG_READ = 1
	SMS_DELETE_FLAG_UNREAD = 2
	SMS_DELETE_FLAG_SENT = 4
	SMS_DELETE_FLAG_UNSENT = 8
	SMS_DELETE_FLAG_SENT_ST_NOT_RECEIV ED = 16 SMS_DELETE_FLAG_ALL = 0xFF
Return value	boolean: the result of operation:
	true: successful
	false: failed to operate


```
SMS_DELETE_FLAG_NONE = 0--default
SMS_DELETE_FLAG_READ = 1
SMS_DELETE_FLAG_UNREAD = 2
SMS_DELETE_FLAG_SENT = 4
SMS_DELETE_FLAG_UNSENT = 8
SMS_DELETE_FLAG_SENT_ST_NOT_RECEIVED = 16
SMS_DELETE_FLAG_ALL = 0xFF
local msg_index, delflag, rst;
msg\_index = 1;
rst = sms.delete(msg_index);
print("sms.delete[", msg_index, "]=", rst, "\r\n");
delflag = SMS_DELETE_FLAG_READ + SMS_DELETE_FLAG_UNSENT;
rst = sms.delete(0, delflag);
print("sms.delete[0,", delflag, "]=", rst, "\r\n");
delflag = SMS_DELETE_FLAG_ALL;
rst = sms.delete(0, delflag);
print("sms.delete[0,", delflag, "]=", rst, "\r\n");
```

3.21 MMS Library

3.21.1 mms.accquire

Description

The function is used to acquire MMS module for LUA.

Prototype	boolean mms.accquire()
Parameters	None
Return value	the result of the accquiring:
	true: successful

rst = mms.accquire();

3.21.2 mms.release

Description

The function is used to release MMS module for LUA.

Prototype	void mms.release()
Parameters	None
Return value	None

Example

mms.release();

3.21.3 mms.set_mmsc

Description

The function is used to set MMSC.

Prototype	boolean mms.set_mmsc(string url)
Parameters	string url: the MMSC URL
Return value	the result of the setting:
	true: successful
	false: failed

Example

rst = mms.set_mmsc("http://my.mmsc.com/service");

3.21.4 mms.get_mmsc

Description

The function is used to set MMSC.

Prototype	string mms.get_mmsc()
Parameters	None
Return value	string: the MMSC URL

mmsc_url = mms.get_mmsc();

3.21.5 mms.set_protocol

Description

The function is used to set MMS protocol and gateway address.

Prototype	boolean mms.set_protocol(int protocol, string proxy, int port)
Parameters	int protocol: the protocol used for MMS 0=WAP, 1=HTTP string proxy: the IP address of MMSC gateway int port: the port of MMSC gateway
Return value	the result of the setting: true: successful false: failed

Example

 $rst = mms.set_protocol(1, ``10.0.0.172", \quad 80);$

$3.21.6 \; mms.get_protocol$

Description

The function is used to get MMS protocol and gateway address.

Prototype	int string int mms.get_protocol(int protocol, string proxy, int port)
Parameters	None
Return value	int: the protocol used for MMS

0=WAP, 1=HTTP
string: the IP address of MMSC gateway
int: the port of MMSC gateway

protocol, proxy, port = mms.get_protocol();

$3.21.7 \; mms.set_edit$

Description

The function is used to set MMS edit state.

Prototype	boolean mms.set_edit(int edit_state)
Parameters	int edit_state: the state of edit
	0=not editable, 1=editable
Return value	the result of the setting:
	true: successful
	false: failed

Example

 $rst = mms.set_edit(1);$

3.21.8 mms.set_title

Description

The function is used to set MMS title.

Prototype	boolean mms.set_title(string title)
Parameters	string title: the title of the MMS
Return value	the result of the setting:
	true: successful
	false: failed

Example

rst = mms.set_title("test title");

3.21.9 mms.get_title

Description

The function is used to get MMS title.

Prototype	string mms.get_title(boolean convert_utf8_to_unicode)
Parameters	boolean convert_utf8_to_unicode: whether to convert the title to Unicode format if it is UTF-8 format true: convert false: not convert
Return value	string: the title of the MMS

Example

title = mms.get_title(false);

3.21.10 mms.attach_file

Description

The function is used to add an attachment to the MMS from EFS.

Prototype	int mms.attach_file(string file_path)
Parameters	string file_path: the path of the file to attach
Return value	int: the result of the attaching:
	0: successful
	other value: failed

Example

 $err_code= mms.attach_file("c:\Picture\1.jpg");$

3.21.11 mms.attach_from_memory

Description

The function is used to add an attachment to the MMS from memory.

Prototype	int mms.attach_from_memory (int source_type, string source_name, string content)
Parameters	int source_type: the type of the attachment
	1=image, 2=text, 3=audio, 4=video
	string source_name: the attachment name
	string content: the attachment content
Return value	int: the result of the attaching:
	0: successful
	other value: failed

err_code= mms.attach_from_memory(2, "1.log", "this is the log content");

3.21.12 mms.add_receipt

Description

The function is used to add an receipt/cc/bcc address to the MMS.

Prototype	int mms.add_receipt (string receipt, int receipt_type)
Parameters	string receipt: the receipt to add
	int receipt_type: the type of the receipt
	0=receipt,1=cc,2=bcc
Return value	the result of the adding:
	true: successful
	false: failed

Example

rst= mms.add_receipt("18602100071", 0);

${\bf 3.21.13\ mms.delete_receipt}$

Description

The function is used to delete an receipt/cc/bcc address to the MMS.

Prototype	int mms.delete_receipt (string receipt, int receipt_type)
Parameters	string receipt: the receipt to delete int receipt_type: the type of the receipt 0=receipt,1=cc,2=bcc
Return value	the result of the deleting: true: successful false: failed

rst= mms.add_receipt("18602100071", 0);

3.21.14 mms.get_receipts

Description

The function is used to get all the receipt/cc/bcc addresses from the MMS.

Prototype	table mms.get_receipt (int receipt_type)
Parameters	int receipt_type: the type of the receipt
	0=receipt,1=cc,2=bcc
Return value	table: the string array of the addresses.

Example

receipts = mms.get_receipts(0);

$3.21.15 \; mms.save_attachment$

Description

The function is used to save an attachment in the MMS to the EFS.

Prototype	int mms.save_attachment (int attach_no, string file_path)
Parameters	int attch_no: the attachment number
	string file_path: the path of the file

Return value	int: the result of saving
	0: successful
	other value: failed

 $err_code = mms.save_attachment(0, "c:\\test1.txt");$

3.21.16 mms.save

Description

The function is used to save the MMS to the EFS.

Prototype	int mms.save (int box)
Parameters	int box: the box number(0 or 1)
Return value	int: the result of saving
	0: successful
	other value: failed

Example

err_code = mms.save (0);

3.21.17 mms.load

Description

The function is used to load the MMS from the EFS.

Prototype	int mms.load (int box)
Parameters	int box: the box number(0 or 1)
Return value	int: the result of loading
	0: successful
	other value: failed

Example

 $err_code = mms.load(0);$

3.21.18 mms.get_attachment_count

Description

The function is used to get the count of the attachments in the MMS.

Prototype	int mms.get_attachment_count()
Parameters	None
Return value	int: the count of the attachments in the MMS

Example

count = mms.get_attachment_count ();

3.21.19 mms.get_attachment_info

Description

The function is used to get the information of an attachment in the MMS.

string int int mms.get_attachment_info(int attach_no)
int attach_no: the attachment number
string: the attachment name
int: the attachment type int: the size of the attachment inside the MMS

Example

name, type, size = mms.get_attachment_info (attach_no);

3.21.20 mms.get_delivery_date

Description

The function is used to get the delivery date of the MMS.

Prototype	table mms.get_delivery_date()
Parameters	None
Return value	table: the delivery date in table format


```
\label{eq:delivery_date} $$dt = mms.get_delivery_date();$$ print("delivery_date = ", dt.year, "-", dt.month, "-", dt.day, " ", dt.hour, ":", dt.min, ":", dt.sec, "\r\n"); $$
```

3.21.21 mms.read_attachment

Description

The function is used to read an attachment in the MMS.

Prototype	string int int mms.readt_attachment (int attach_no)
Parameters	int attach_no: the attachment number
Return value	string: the attachment content

Example

content = mms.read_attachment (attach_no);

3.22 SMTP Library

3.22.1smtp.config

Description

The function is used to configure SMTP server and user password.

Prototype	boolean smtp.config(string server, int port, string username, string password)
Parameters	string server: the server IP or domain name int port: the port the server IP
	string username: the user name of the SMTP server
	string password: the password of the SMTP server
Return value	the result of the configuring:
	true: successful
	false: failed

Example

rst = smtp.config("smtp.163.com",25,"songjin_hello","123456");

$3.22.2smtp.set_from$

Description

The function is used to configure sender address and name information of the email.

Prototype	boolean smtp.set_from(string sender_address, string sender_name)
Parameters	string sender_address: the address of the sender string sender_name: the name of the sender
Return value	the result of the setting: true: successful false: failed

Example

rst = smtp.set_from("<songjin_hello@163.com>", "");

3.22.3 smtp.set_rcpt

Description

The function is used to configure recipient address and name information of the email.

Prototype	boolean smtp.set_rcpt(int kind, int index, string rcpt_address, string rcpt_name)
Parameters	int kind: the type of the address
	0: To normal recipient
	1: CC, Carbon Copy recipient
	2: BCC Bind Carbon Copy recipient
	int index: the index of the recipient
	string rcpt_address: the address of the recipient
	string rcpt_name: the name of the recipient
Return value	the result of the setting:
	true: successful
	false: failed

rst = smtp.set_rcpt(0, 0, "<songjin_hello@163.com>", "");

3.22.4 smtp.set_subject

Description

The function is used to configure the subject information of the email.

Prototype	boolean smtp.set_subject(string subject)
Parameters	string subject: the subject of the email
Return value	the result of the setting:
	true: successful
	false: failed

Example

rst = smtp.set_subject("test subject");

3.22.5 smtp.set_body

Description

The function is used to configure the subject information of the email.

Prototype	boolean smtp.set_body(string body)
Parameters	string body: the body of the email
Return value	the result of the setting:
	true: successful
	false: failed

Example

rst = smtp.set_body("test body");

3.22.6 smtp.set_file

Description

The function is used to configure the attachment information of the email.

Prototype	boolean smtp.set_file(int attach_no, string filepath)
Parameters	int attach_no: the index of the attachment.
	string filepath: the full path of the file
Return value	the result of the setting:
	true: successful
	false: failed

Example

 $rst = smtp.set_file(1, "C: \ensuremath{\mbox{\backslash}} Picture \ensuremath{\mbox{\backslash}} test.jpg");$

3.22.7 smtp.send

Description

The function is used to send the email.

Prototype	int smtp.send()
Parameters	None
Return value	the result of the sending:
	1: successful
	Other: failed

Example

rst = smtp.send();

3.23 DEBUG Library

3.23.1 debug.debug

Description

The function is used to acquire MMS module for LUA.

Prototype	void debug.debug()
Parameters	None

Paturn valua	None
Return value	None

```
debug.debug();
```

--[[After calling this function, the following string will be reported to external AT port:

+CSCRIPT: lua_debug> Please Enter Debug Command

Then the AT+DBC can be used to enter debug command:

AT+DBC

>print("hello")<CR>

OK

hello

AT+DBC

>cont<CR>

OK

]]

3.23.2 debug.getfenv()

Description

The function returns the environment of an object.

Prototype	table debug.getfenv (object o)
Parameters	object o: the object that needs to get the environment
Return value	table: the environment of the object

Example

environment = debug.getfenv(var1);

3.23.3 debug.gethook

Description

The function returns the current hook setting of the thread

Prototype	function, string, int debug.gethook ([thread t])
Parameters	thread t: the thread that needs to get the hook setting
Return value	function: the hook function
	string: the mask "c": The hook is called every time Lua calls a function; "r": The hook is called every time Lua returns from a function; "l": The hook is called every time Lua enters a new line of code. int: the count for calling the hook function

hook, mask, count = debug.gethook();

3.23.4 debug.getinfo

Description

The function returns a table with information about a function

Prototype	table debug.getinfo ([thread t,] function func[, string what])
Parameters	thread t: the thread that needs to get the information function func: the function that needs to get the information. You can give a number as the value of function which means the function running at level function of the call stack of the given thread. Level 0 is the current function.
	string what: this is used to describe which fields to fill in.
Return value	table: the information.

Example

information = debug.getinfo(0, "S1");

3.23.5 debug.getlocal

Description

The function returns the name and the value about a local variable

Prototype	string object debug.getlocal ([thread t,] int level, int local)
Parameters	thread t: the thread that is used to get the local variable. int level: the level of the thread stack int local: the variable index in the thread stack.
Return value	string: the variable name object: the variable value

Example

name, value = debug.getlocal(0, 1);

3.23.6 debug.getmetatable

Description

The function returns the metatable about a object

Prototype	metatable debug.getmetable(object o)
Parameters	object o: the object that needs to get the metatable.
Return value	metatable: the metatable of the object

Example

metatab = debug.getmetatable(var1);

3.23.7 debug.getregistry

Description

The function returns the registry table.

Prototype	table debug.getregistry ()

Parameters	None
Return value	table: the registry table

reg = debug.getregistry();

3.23.8 debug.getupvalue

Description

The function returns the name and the value of the upvalue with index up of the function func.

Prototype	string object debug.getupvalue (function func, int up)
Parameters	function func: the function that needs to get the upvalue int up: the index of the upvalue.
Return value	string: the name of the upvalue object: the value of the upvalue

Example

name, value = debug.getupvalue(func1, 1);

3.23.9 debug.setfenv

Description

The function sets the environment of an object.

Prototype	object debug.setfenv (object o, table t)
Parameters	object o: the object that needs to set the environment
	table t: the environment table
Return value	object: the object after setting the environment

Example

obj = debug.setfenv(obj, tab);

3.23.10 debug.sethook

Description

The function set a given function as a hook

Prototype	void debug.sethook ([thread t,] function func, string mask, int count)
Parameters	thread t: the thread that needs to get the hook setting function func: the hook function string mask: the mask "c": The hook is called every time Lua calls a function; "r": The hook is called every time Lua returns from a function;
	"1": The hook is called every time Lua enters a new line of code. int count: the count for calling the hook function
Return value	None

Example

debug.sethook(hook, mask, count);

3.23.11 debug.setlocal

Description

The function assigns a value to a local variable.

Prototype	string debug.setlocal ([thread t,] int level, int local, object value)
Parameters	thread t: the thread that is used to get the local variable. int level: the level of the thread stack int local: the variable index in the thread stack.
	object value: the value to assign
Return value	string: the variable name

name = debug.setlocal(0, 1, value);

3.23.12 debug.setmetatable

Description

The function set the metatable for a given object

Prototype	boolean debug.setmetable(object o, table t)
Parameters	object o: the object that needs to set the metatable.
	table t: the metatable to set
Return value	the result of the setting:
	true: successful
	false: failed

Example

debug.setmetatable(var1, metatab);

3.23.13 debug.setupvalue

Description

The function assign a value for a upvalue

Prototype	string debug.setupvalue(function func, int up, object value)
Parameters	function func: the function containing the upvalue int up: the index of the upvalue object value: the value to set.
Return value	string: the name of the value

Example

name = debug.setupvalue(func, 1, value);

3.23.13 debug.traceback

Description

The function returns a string with a traceback of the call stack.

Prototype	string debug.traceback([thread t,] [string message][, int level])
Parameters	thread t: the thread that is used to trace information string message: this is an optional string that is appended at the beginning of the traceback. int level: the level of the thread stack
Return value	string: the name of the value

Example

name = debug.setupvalue(func, 1, value);

3.23.14 debug.continue

Description

The function is equal to input "cont" command to let the script continue to run.

Prototype	void debug.continue()
Parameters	None
Return value	None

Example

debug.continue();

3.23.15 debug.broken

Description

The function is used to judge whether the script is calling debug.debug() function now.

Prototype	boolean debug.broken()
Parameters	None

Return value	Whether it is calling debug.debug():
	true: yes
	false: no

rst = debug.broken();

3.23.15 debug.hooksubthreads

Description

The function is used to set the hook function for all the sub-threads that will be launched later.

Prototype	void debug.hooksubthreads(function func, string mask, int count)
Parameters	function func: the hook function string mask: the mask "c": The hook is called every time Lua calls a function; "r": The hook is called every time Lua returns from a function; "l": The hook is called every time Lua enters a new line of code. int count: the count for calling the hook function
Return value	None

Example

debug.hooksubthreads(myhookfunc, "crl", 1);

3.23.16 debug.print

Description

The function is used to print debug data. This function is similar to print() function, but it is not affected by printdir() function. The total print string length cannot exceed 1024 bytes.

Prototype	void debugprint (var1,)
Parameters	var1: any value that can be converted to a string

Return value	None

```
prompt = "This is my prompt, count="
count = 1;
debug.print(prompt, count, "\r\n");
```

3.24 HASH Library

For detailed library information, please refer to http://www.rjek.com/luahash-0.00.tar.bz2.

3.24.1 md5.init

Description

The function is used to initialize MD5 context.

Prototype	void md5.init(void)
Parameters	None
Return value	None

Example

md5.init();

3.24.2 [md5_object].update

Description

The function updates the message-digest context to account for the presence of each of the characters in the message whose digest is being computed..

Prototype	void [md5_object].update(string sub_msg)
Parameters	string sub_msg: The sub-message to be computed.
Return value	None

Example

md5.update(str);

3.24.3 [md5_object].final

Description

The function terminates the message-digest computation and ends with the desired message digest ..

Prototype	string [md5_object].final(void)
Parameters	None
Return value	string: the computed result of MD5 value.

Example

3.24.4 md5.sum

Description

This function is used to compute the MD5 hash value for a string quickly.

Prototype	void md5.sum(string complete_msg)
Parameters	string complete_msg: The complete message to be computed.
Return value	None

```
hash_value = md5.sum(str);
```


3.24.5 sha1.init

Description

The function is used to initialize SHA1 context.

Prototype	void sha1.init(void)
Parameters	None
Return value	None

Example

sha1.init();

3.24.6 [sha1_object].update

Description

The function updates the message-digest context to account for the presence of each of the characters in the message whose digest is being computed..

Prototype	void [sha1_object].update(string sub_msg)
Parameters	string sub_msg: The sub-message to be computed.
Return value	None

Example

sha1.update(str);

3.24.7 [sha1_object].final

Description

The function terminates the message-digest computation and ends with the desired message digest ..

Prototype	string [sha1_object].final(void)
Parameters	None
Return value	string: the computed result of SHA1 value.

Example

function tohex(s)


```
return (s:gsub(".", function (x)

return ("%02x"):format(x:byte())

end))

end

foo = sha1.init()

foo:update "The quick brown fox jumps over the lazy dog"

bing = foo:final()

print(tohex(bing))
```

3.24.8 sha1.sum

Description

This function is used to compute the SHA1 hash value for a string quickly.

Prototype	void sha1.sum(string complete_msg)
Parameters	string complete_msg: The complete message to be computed.
Return value	None

Example

hash_value = sha1.sum(str);

3.24.9 sha256.init

Description

The function is used to initialize SHA256 context.

Prototype	void sha256.init(void)
Parameters	None
Return value	None

Example

sha256.init();

3.24.10 [sha256_object].update

Description

The function updates the message-digest context to account for the presence of each of the characters in the message whose digest is being computed..

Prototype	void [sha256_object].update(string sub_msg)
Parameters	string sub_msg: The sub-message to be computed.
Return value	None

Example

sha256.update(str);

3.24.11 [sha256_object].final

Description

The function terminates the message-digest computation and ends with the desired message digest ..

Prototype	string [sha256_object].final(void)
Parameters	None
Return value	string: the computed result of SHA256 value.

3.24.12 sha256.sum

Description

This function is used to compute the SHA256 hash value for a string quickly.

Prototype	void sha1.sum(string complete_msg)
Parameters	string complete_msg: The complete message to be computed.
Return value	None

Example

hash_value = sha256.sum(str);

3.24.13 sha384.init

Description

The function is used to initialize SHA384 context.

Prototype	void sha384.init(void)
Parameters	None
Return value	None

Example

Sha384.init();

3.24.14 [sha384_object].update

Description

The function updates the message-digest context to account for the presence of each of the characters in the message whose digest is being computed..

Prototype	void [sha384_object].update(string sub_msg)
Parameters	string sub_msg: The sub-message to be computed.
Return value	None

sha384.update(str);

3.24.15 [sha384_object].final

Description

The function terminates the message-digest computation and ends with the desired message digest ...

Prototype	string [sha384_object].final(void)
Parameters	None
Return value	string: the computed result of SHA384 value.

Example

3.24.16 sha384.sum

Description

This function is used to compute the SHA384 hash value for a string quickly.

Prototype	void sha1.sum(string complete_msg)
Parameters	string complete_msg: The complete message to be computed.
Return value	None

```
hash_value = sha384.sum(str);
```


3.24.17 sha512.init

Description

The function is used to initialize SHA384 context.

Prototype	void sha512.init(void)
Parameters	None
Return value	None

Example

Sha384.init();

3.24.18 [sha512_object].update

Description

The function updates the message-digest context to account for the presence of each of the characters in the message whose digest is being computed..

Prototype	void [sha512_object].update(string sub_msg)
Parameters	string sub_msg: The sub-message to be computed.
Return value	None

Example

sha512.update(str);

3.24.19 [sha512_object].final

Description

The function terminates the message-digest computation and ends with the desired message digest ..

Prototype	string [sha512_object].final(void)
Parameters	None
Return value	string: the computed result of SHA512 value.

Example

function tohex(s)


```
return (s:gsub(".", function (x)

return ("%02x"):format(x:byte())

end))

end

foo = sha512.init()

foo:update "The quick brown fox jumps over the lazy dog"

bing = foo:final()

print(tohex(bing))
```

3.24.20 sha512.sum

Description

This function is used to compute the SHA512 hash value for a string quickly.

Prototype	void sha1.sum(string complete_msg)
Parameters	string complete_msg: The complete message to be computed.
Return value	None

Example

hash_value = sha512.sum(str);

3.25 MINIZIP Library

This library is based on zlib-1.2.8. For reducing memory allocation, we modify MAX_WBITS from 15 to 8, MAX_MEM_LEVEL from 8 to 2, Z_BUFSIZE from 64K to 2K, UNZ_BUFSIZE from 16K to 2K. So the zip files compressed using normal zlib may not be extracted by minizip on SIMCOM LUA module. But the zip files compressed using SIMCOM LUA module can be extracted by the module itself and other normal zlib application.

3.25.1 minizip.openzip

Description

The function is used to open zip file.

Prototype	int minizip.openzip(string filepath, int option)

Parameters	string filepath: the full path of file.
	int option:
	0: create a new file.
	2: append new files to the existing zip.
Return value	int zip_handle: the handle of the opened zip file.

```
printdir(1)
local zipfile = "C:\\myfile.zip";
local file1 = "C:\1.log";
local file2 = "C:\\1024B_ASCII.txt";
local file3 = "C:\\mytest.jpg";
local file4 = "C:\500K.txt";
--local password = nil;
local password = "123456";
local compress_level = -1;
local exclude_path = 1;
local rst;
local zip_handle = minizip.openzip(zipfile, 0);
if (not zip_handle) then
  print("failed ot open zipfile ", zipfile, "\r\n");
  return;
end;
print("minizip.openzip, zip_handle = ", zip_handle, "\r\n");
rst = minizip.addfile(zip_handle, file1, password, compress_level, exclude_path);
print("minizip.addfile(",file1,"), result = ", rst, "\r\n");
```


```
rst = minizip.addfile(zip_handle, file2, password, compress_level, exclude_path);
print("minizip.addfile(",file2,"), result = ", rst, "\r\n");
rst = minizip.closezip(zip_handle);
print("minizip.closezip, result = ", rst, "\r\n");
print("append new files to zip\r\n");
zip_handle = minizip.openzip(zipfile, 2);
if (not zip_handle) then
  print("failed ot open zipfile ", zipfile, "\r\n");
  return;
end;
print("minizip.openzip, zip_handle = ", zip_handle, "\r\n");
rst = minizip.addfile(zip_handle, file3, password, compress_level, exclude_path);
print("minizip.addfile(",file3,"), result = ", rst, "\r\n");
rst = minizip.addfile(zip_handle, file4, password, compress_level, exclude_path);
print("minizip.addfile(",file4,"), result = ", rst, "\r\n");
rst = minizip.closezip(zip_handle);
print("minizip.closezip, result = ", rst, "\r\n");
```

3.25.2 minizip.closezip

Description

The function is used to close zip file.

Prototype	int minizip.closezip(int zip_handle)
Parameters	int zip_handle: the handle of the opened zip file.
Return value	int error_code:

0: successful
other: failed

(refer to example of minizip.openzip)

3.25.3 minizip.addfile

Description

The function is used to add new file to opened zip file.

Prototype	int minizip.addfile(int zip_handle, string filpath, string password, int compress_level, int exclude_path)
Parameters	int zip_handle: the handle of the opened zip file. string filepath: the full path of the file to add string password: the password to crypt the file int compress_level: the compress level, 0 = store, 1=compress faster, 9=compress better int exclude_path: exclude the path
Return value	int error_code: 0: successful other: failed

Example

(refer to example of minizip.openzip)

3.25.4 miniunz.openzip

Description

The function is used to open zip file for extracting.

Prototype	int miniunz.openzip(string filepath)
Parameters	string filepath: the full path of file.
Return value	int zip_handle: the handle of the opened zip file.


```
printdir(1)
local zipfile = "C:\myfile.zip";
--local password = nil;
local password = "123456";
local output_dir = "C:"; --"C:\\";
local rst;
local zip_handle = miniunz.openzip(zipfile);
if (not zip_handle) then
  print("failed ot open zipfile ", zipfile, "\r\n");
  return;
end;
print("miniunz.openzip, zip_handle = ", zip_handle, "\r\n");
local entry_count = miniunz.number_entry(zip_handle);
print("miniunz.number_entry=", entry_count, "\r\n");
local entry_index = 0;
while (true) do
  local filename, filesize, crypted = miniunz.get_current_entry_info(zip_handle);
  if (filename) then
 print("entry[", entry_index, "]={", filename, ",",filesize," bytes,is_crypted=",crypted,"}\r\n");
  else
 print("failed to get entry[",entry_index, "] infoformation\r\n");
  end;
  rst = miniunz.extract_current_file(zip_handle, password, output_dir);
  print("miniunz.extract_current_file, rst=", rst, "\r\n");
  if (not miniunz.goto_next_entry(zip_handle)) then
 print("No next entry exist\r\n");
```


```
break;
end;
entry_index = entry_index + 1;
end;

rst = miniunz.closezip(zip_handle);
print("miniunz.closezip, result = ", rst, "\r\n");
```

3.25.5 miniunz.closezip

Description

The function is used to close zip file.

Prototype	int miniunz.closezip(int zip_handle)
Parameters	int zip_handle: the handle of the opened zip file.
Return value	int error_code:
	0: successful
	other: failed

Example

(refer to example of miniunz.openzip)

3.25.6 miniunz.number_entry

Description

The function is used to get the number of the entry in the zip file.

Prototype	int miniunz.number_entry(int zip_handle)
Parameters	int zip_handle: the handle of the opened zip file.
Return value	int error_code:
	>=0: the number of entries.
	<0: failed

(refer to example of miniunz.openzip)

3.25.7 miniunz.goto_next_entry

Description

The function is used to goto next entry in the zip file.

Prototype	int miniunz.goto_next_entry(int zip_handle)
Parameters	int zip_handle: the handle of the opened zip file.
Return value	int error_code:
	0: successful.
	other: failed

Example

(refer to example of miniunz.openzip)

3.25.8 miniunz.get_current_entry_info

Description

The function is used to get the current entry information in the zip file.

Prototype	string int boolean miniunz.get_current_entry_info(int zip_handle)
Parameters	int zip_handle: the handle of the opened zip file.
Return value	string filename: the name of the file int filesize: the size of files in byte.
	boolean crypted: whether the file has been crypted.

Example

(refer to example of miniunz.openzip)

3.25.9 miniunz.extract_current_file

Description

The function is used to extract the current entry information in the zip file. This function excludes the path information in the zip file.

Prototype	int miniunz.get_current_entry_info(int zip_handle, string password, string output_directory)
Parameters	int zip_handle: the handle of the opened zip file. string password: the password to used to decrypt the file output_directory: the output directory
Return value	int error_code: 0: successful. other: failed.

Example

(refer to example of miniunz.openzip)

3.26 NMEA Library

3.26.1 nmea.getinfo

Description

The function is used to get the latest NMEA information when GPS opened.

Prototype	string nmea.getinfo([int filter])
Parameters	int filter:
	1: GGA
	2: RMC
	43: GSV
	8: GSA
	16: VTG
	32: PSTIS
Return value	string nmea_info: the latest NMEA packets.


```
printdir(1)
local recv_count = 0;

--[[the nmea.getinfo() is a standalone function,
it has no relation with nmea.open, nmea.close, nmea.recv, nmea.clear]]

gps.gpsstart(1);
while (recv_count < 50) do
 recv_count = recv_count + 1;
 local nmea_info = nmea.getinfo();
 print("nmea_info = ", nmea_info, "\r\n");
 vmsleep(2000);
end;
gps.gpsclose();</pre>
```

3.26.2 nmea.open

Description

The function is used to enable NMEA data receiving(the same data using physical USB NMEA port).

Prototype	boolean nmea.open([int filter])
Parameters	int filter:
	1: GGA
	2: RMC
	43: GSV
	8: GSA
	16: VTG
	32: PSTIS
Return value	boolean result:
	0: successful.
	other: failed.


```
printdir(1)
NMEA\_EVENT = 35
local recv_count = 0;
gps.gpsstart(1);
nmea.open();
while (true) do
  local\ evt,\ evt\_p1,\ evt\_p2,\ evt\_p3,\ evt\_clock = thread.waitevt(999999);
  if (evt and evt == NMEA_EVENT) then
 local nmea_data = nmea.recv(0);
 if (nmea_data) then
 recv_count = recv_count + 1;
 print("nmea_data, len=", string.len(nmea_data), "\r\n");
 print(nmea_data);
 if (recv_count >= 100) then
 break;
 end;
 end;
  end;
end;
nmea.close();
gps.gpsclose();
```

3.26.3 nmea.close

Description

The function is used to disable NMEA data receiving.

Prototype	void nmea.close(void)
Trototype	void inned.close(void)

SIMCom LUA Application note

Parameters	None
Return value	None

Example

(refer to example of nmea.open)

3.26.4 nmea.recv

Description

The function is used to receive cached NMEA data.. Currently the maximum cached data length is 8K bytes.

Prototype	string nmea.recv(int timeout)
Parameters	int timeout: the timeout value for receiving NMEA data. The unit is millisecond.
Return value	string nmea_data: The NMEA data received.

Example

(refer to example of nmea.open)

3.26.5 nmea.clear

Description

The function is used to clear cached NMEA data..

Prototype	void nmea.recv(void)
Parameters	None
Return value	None

Example

(refer to example of nmea.open)

3.27 SOCKET Library

3.27.1 network.open

Description

The function is used to open the PS network.

Prototype	int network.open(int cid, int timeout)
Parameters	int cid: the cid of AT+CGSOCKCONT
	int timeout:
	<=0 : wait for ever
	>0 : the milliseconds to wait
Return value	int app_handle: .the handle to the opened network.

Example

```
printdir(1)
print("opening network...\r\n");
local cid = 1;--0=>use setting of AT+CSOCKSETPN. 1-16=>use self defined cid
local timeout = 30000;-- '<= 0' means wait for ever; '> 0' is the timeout milliseconds
local app_handle = network.open(cid, timeout);
if (not app_handle) then
 print("faield to open network\r\n");
 return;
end;
print("network.open(), app_handle=", app_handle, "\r\n");
```

3.27.2 network.close

Description

The function is used to close the PS network.

Prototype	boolean network.close(int app_handle)
Parameters	int app_handle: the handle of the PS network.
Return value	boolean result:
	true: successful.
	false: failed.


```
printdir(1)
print("closing network...\r\n");
result = network.close(app_handle);
print("network.close(), result=", result, "\r\n");
```

3.27.3 network.status

Description

The function is used to query the status of the PS network.

Prototype	int network.status(int app_handle)
Parameters	int app_handle: the handle of the PS network.
Return value	int status:
	0: invalid.
	1: down.
	2: coming up
	4: up
	8: going down
	16: resuming
	32: going null
	64: null

Example

```
printdir(1)
local status = network.status(app_handle);
print("network status = ", status, "\r\n");
```

3.27.4 network.dorm

Description

The function is used to let the PS network enter or leave dormancy state.

Prototype	void	network.dorm(int	app_handle,	boolean
	operati	ion)		

Parameters	int app_handle: the handle of the PS network.
	Boolean operation:
	true: enter dormancy
	false: leave dormancy
Return value	boolean result:
	true: successful.
	false: failed.

```
printdir(1)
local status = network.status(app_handle);
print("network status = ", status, "\r\n");
print("enter dormancy now...\r\n");
network.dorm(app_handle, true);
vmsleep(1000);
status = network.status(app_handle);
print("network status = ", status, "\r\n");
print("leave dormancy now...\r\n");
network.dorm(app_handle, false);
vmsleep(3000);
status = network.status(app_handle);
print("network status = ", status, "\r\n");
```

3.27.5 network.resolve

Description

The function is used to resolve domain name using DNS. The network.resolve() function is a standalone function for DNS domain name resolve, it is only related to AT+CIPDNSSET and AT+CSOCKSETPN, it has no relation with network.open() and network.close().

Prototype	string	network.resolve(int	app_handle,	string

SIMCom LUA Application note

	domain_name)
Parameters	int app_handle: the handle of the PS network.
	string domain_name: the domain name
Return value	string: the IP address resolved.

Example

```
printdir(1)
print("resolving DNS address...\r\n");
local server_address = "www.baidu.com";
--[[
network.resolve() is a standalone function for DNS domain name resolve,
it is only related to AT+CIPDNSSET and AT+CSOCKSETPN,
it has no relation with network.open()
]]
local ip_address = network.resolve(server_address);
print("The IP address for ", server_address, " is ", ip_address, "\r\n");
```

3.27.6 network.local_ip

Description

The function is used to get the local IP address.

Prototype	string network.local_ip(int app_handle)
Parameters	int app_handle: the handle of the PS network.
Return value	string: the local IP address.

```
printdir(1)
local local_ip_addr = network.local_ip(app_handle);
print("local ip address is ", local_ip_addr, "\r\n");
```


3.27.7 network.set_tcp_ka_param

Description

The function is used to set the common TCP keep alive parameters. It is the same with AT+CTCPKA.

Prototype	boolean network.set_tcp_ka_param(int max_check_times, int interval)
Parameters	int max_check_timers: maximum checking times, int interval: the checking interval in minute.
Return value	boolean result: true: successful. false: failed.

Example

printdir(1)

-- The same with AT+CTCPKA

result = network.set_tcp_ka_param(5, 1);

--keep alive parameter, max 5 times, check every 1 minute if socket is idle.

 $print("network.set_tcp_ka_param()=", result, "\r\n");$

3.27.8 network.set_tcp_retran_param

Description

The function is used to set the TCP retransmit parameters. It is the same with AT+CIPCCFG.

Prototype	boolean network.set_tcp_retran_param(int max_backoff_times, int min_interval)
Parameters	int max_backoff_timers: maximum retransmit times, int min_interval: the minimum retransmit interval in millisecond.
Return value	boolean result:

true: successful.
false: failed.

printdir(1)

-- The same with AT+CIPCCFG

result = network.set_tcp_retran_param(10, 10000);

--maximum 10 retransmit times, minimum interval is 10 seconds.

print("network.set_tcp_retran_param()=", result, "\r\n");

3.27.9 network.set_dns_timeout_param

Description

The function is used to set the DNS query timeout parameters. It is the same with AT+CIPDNSSET.

Prototype	boolean network.set_dns_timeout_param(int max_network_retry_open_times, int network_open_timeout, int max_dns_query_times)
Parameters	int max_network_retry_open_times: maximum retry times for opening PS network, int network_open_timeout: the timeout value for opening PS network in millisecond. int max_dns_query_times: maximum DNS query times.
Return value	boolean result: true: successful. false: failed.

Example

printdir(1)

-- The same with AT+CIPDNSSET

result = network.set_dns_timeout_param(0, 30000, 5);

--[[network retry open times = 0(maximum is 3), network open timeout is 30 seconds, maximum DNS query


```
times is 5]]
print("network.set_dns_timeout_param()=", result, "\r\n");
```

3.27.10 socket.create

Description

The function is used to create a socket.

Prototype	int socket.create(int app_handle, int sock_type)
Parameters	int app_handle: the handle of the PS network.
	int sock_type:
	0: TCP
	1: UDP
Return value	int the created socket

Example

```
printdir(1)
local socket_fd = socket.create(app_handle, SOCK_TCP);
if (not socket_fd) then
 print("failed to create socket\r\n");
elseif (ip_address) then
 --enable keep alive
 socket.keepalive(socket_fd, true);--this depends on AT+CTCPKA command to set KEEP ALIVE interval
 print("socket_fd=", socket_fd, "\r\n");
end;
```

3.27.11 socket.connect

Description

The function is used to connect the TCP server.

Prototype	boolean boolean socket.connect(int sockfd, string ip_address, int port, int timeout)
Parameters	int sockfd: the handle of the socket.
	string: the server IP address
	int port: the server listening port
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0: the milliseconds to wait
Return value	boolean result:
	true: successful.
	false: failed.
	boolean socket_released:
	true: the socket is released
	false: the socket is not released(later the socket.close() must be called to release it)

```
printdir(1)
print("connecting server...\r\n");
local timeout = 30000;
local connect_result, socket_released = socket.connect(socket_fd, ip_address, 80, timeout);
print("socket.connect = [result=", connect_result, ",socket_released=", socket_released, "]\r\n");
if (not connect_result) then
 print("failed to connect server\r\n");
else
 print("connect server succeeded\r\n");
end;
```


3.27.12 socket.close

Description

The function is used to close the TCP connection. Also, finally it releases the socket handle.

Prototype	boolean socket.close(int sockfd)
Parameters	int sockfd: the handle of the socket.
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
print("closing socket...\r\n");
if (not socket.close(socket_fd)) then
 print("failed to close socket\r\n");
else
 print("close socket succeeded\r\n");
end;
```

3.27.13 socket.bind

Description

The function is used to bind a port to a socket.

Prototype	boolean socket.bind(int sockfd, int port)
Parameters	int sockfd: the handle of the socket.
	int port: the port to bind.
Return value	boolean result:
	true: successful.


```
printdir(1)
socket.bind(socket_fd, listening_port)
```

3.27.14 socket.listen

Description

The function is used to let a socket to listening state.

Prototype	boolean socket.listen(int sockfd)
Parameters	int sockfd: the handle of the socket.
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
if (not socket.bind(socket_fd, listening_port) or not socket.listen(socket_fd)) then
 print("failed to listen on port ", listening_port, "\r\n");
else
 print("listening on \"",local_ip_addr,":",listening_port,"\"...\r\n");
end;
```

3.27.15 socket.accept

Description

The function is used to let a TCP socket to accept an incoming client.

Prototype	int int string int socket.accept(int sockfd, int
	timeout)

Parameters	int sockfd: the handle of the socket.
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0: the milliseconds to wait
Return value	int error_code: the error code
	0: OK
	1: timeout
	2: busy
	3: parameter error
	4: socket failure
	5: network failure
	int accepted_handle the accepted socket handle
	string client_ip: the client IP address
	int client_port: the client port

```
printdir(1)
```

```
local timeout = 60000;-- '< 0' means wait for ever; '0' means not wait; '> 0' is the timeout milliseconds
local err_code, accept_socket, client_ip, client_port = socket.accept(socket_fd, timeout);
print("socket.accept() = [", err\_code, ",", accept\_socket, ",", client\_ip, ",", client\_port, "]\r\n");
if (err\_code == SOCK\_RST\_OK) then
  print("the accepted socket fd is ", accept_socket, "\r\n");
end;
```

3.27.16 socket.send

Description

The function is used to let a TCP socket to send data.

Prototype	int int socket.accept(int sockfd, string data, int timeout)
Parameters	int sockfd: the handle of the socket.
	stirng: the data to send.
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0 : the milliseconds to wait
Return value	int error_code: the error code
	0: OK
	1: timeout
	2: busy
	3: parameter error
	4: socket failure
	5: network failure
	int sent_len: the length of the sent data.

```
printdir(1)
local err_code, sent_len = socket.send(socket_fd, http_req, timeout);
print("socket.send ", err_code, ", ", sent_len, "\r\n");
if (err_code and (err_code == SOCK_RST_OK)) then
 print("all data is sent\r\n");
end;
```

3.27.17 socket.recv

Description

The function is used to let a TCP socket to receive data.

Prototype	int string socket.recv(int sockfd, int timeout)

Parameters	int sockfd: the handle of the socket.
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0 : the milliseconds to wait
Return value	int error_code: the error code
	0: OK
	1: timeout
	2: busy
	3: parameter error
	4: socket failure
	5: network failure
	string: recv_data; the received data.

```
printdir(1)
print("socket.recv()...\r\n");
local timeout = 15000;--- '< 0' means wait for ever; '0' means not wait; '> 0' is the timeout milliseconds
local err_code, http_rsp = socket.recv(socket_fd, timeout);
print("socket.recv(), err_code=", err_code, "\r\n");
if ((err_code == SOCK_RST_OK) and http_rsp) then
 if (printdir()) then
 os.printstr(http_rsp);--this can print string larger than 1024 bytes, and also it can print string including '\0'.
 end;
 print("\r\n");
else
 print("failed to call socket.recv\r\n");
```

end;

3.27.18 socket.sendto

Description

The function is used to let a UDP socket to send data.

Prototype	int int socket.accept(int sockfd, string ip_address, int port, string data, int timeout)
Parameters	int sockfd: the handle of the socket.
	string ip_address: the peer IP address
	int port: the peer port
	stirng: the data to send.
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0 : the milliseconds to wait
Return value	int error_code: the error code
	0: OK
	1: timeout
	2: busy
	3: parameter error
	4: socket failure
	5: network failure
	int sent_len: the length of the sent data.

Example

```
printdir(1)
```

local request = "Hello, this is LUA UDP Test $\r\$ ";

local timeout = 30000;-- '< 0' means wait for ever; '0' means not wait; '> 0' is the timeout milliseconds

local err_code, sent_len = socket.sendto(socket_fd, peer_address,peer_port, request, timeout);

print("socket.sendto ", err_code, ", ", sent_len, "\r\n");


```
\label{eq:code} \begin{tabular}{ll} if (err\_code == SOCK\_RST\_OK)) then \\ print("all data sent\r\"); \\ end; \\ \end; \\ \end
```

3.27.19 socket.recvfrom

Description

The function is used to let a UDP socket to receive data.

Prototype	int string int string socket.recvfrom(int sockfd, int timeout)
Parameters	int sockfd: the handle of the socket.
	int timeout:
	<0 : wait for ever
	=0 : not wait
	>0 : the milliseconds to wait
Return value	int error_code: the error code
	0: OK
	1: timeout
	2: busy
	3: parameter error
	4: socket failure
	5: network failure
	string from_address: the peer IP address
	int from_port: the peer port
	string: recv_data; the received data.

```
printdir(1)
print("socket.recvfrom()...\r\n");
local timeout = 120000;
```


```
local err_code, from_address, from_port, response = socket.recvfrom(socket_fd, timeout);
print("socket.recvfrom() =[", err_code, ",", from_address, ",", from_port, "]\r\n");
if ((err_code == SOCK_RST_OK) and response) then
 if (printdir()) then
 os.printstr(response);
 end;
 print("\r\n");
end;
```

3.27.20 socket.keepalive

Description

The function is used to enable the KEEP ALIVE function of a TCP socket. When enable KEEP ALIVE, the AT+CTCPKA must be used to set the interval of KEEP ALIVE.

Prototype	boolean socket.keepalive(int sockfd, boolean keepalive)
Parameters	int sockfd: the handle of the socket.
	boolean keepalive:
	true: enable
	false: disable.
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
socket.keepalive(socket_fd, true);
```

3.27.21 socket.select

Description

The function is used to select the care socket event.

Prototype	boolean socket.select(int sockfd, int event_mask)
Parameters	int sockfd: the handle of the socket.
	int event_mask:
	1: write_event
	2: read_event
	4: close_event
	8: accept_event
Return value	boolean result:
	true: successful.
	false: failed.

Example

printdir(1)

 $SOCK_WRITE_EVENT = 1$

 $SOCK_READ_EVENT = 2$

 $SOCK_CLOSE_EVENT = 4$

 $SOCK_ACCEPT_EVENT = 8$

 $socket.select(socket_fd, SOCK_CLOSE_EVENT); -- care \ for \ close \ event$

3.27.22 socket.deselect

Description

The function is used to deselect the care socket event.

Prototype	boolean socket.deselect(int sockfd, int event_mask)
Parameters	int sockfd: the handle of the socket.
	int event_mask:

	1: write_event
	2: read_event
	4: close_event
	8: accept_event
Return value	boolean result:
	true: successful.
	false: failed.

printdir(1)

 $SOCK_WRITE_EVENT = 1$

 $SOCK_READ_EVENT = 2$

 $SOCK_CLOSE_EVENT = 4$

 $SOCK_ACCEPT_EVENT = 8$

socket.deselect(socket_fd, SOCK_CLOSE_EVENT);--don't care for close event

3.28 SSLMGR Library

This library is used to set SSL certificate, key and CA files used by SSL application. Currently only .der or .pem (without password protection) format certificates/key are supported.

3.28.1 sslmgr.setca

Description

The function is used to set CA file name used by SSL application.

Prototype	boolean sslmgr.setca(int chain_index, string filename)
Parameters	int chain_index: The index of CA in the chain. It's range is from 0 to 3. string filename: The name of the CA file.
Return value	boolean result: true: successful.

printdir(1)

local result1 = sslmgr.setca(0, "ca_cert.der");

3.28.2 sslmgr.setcert

Description

The function is used to set certificate file name used by SSL application.

Prototype	boolean sslmgr.setca(string filename, int sign_ca_chain_index)
Parameters	string filename: The name of the certificate file. int sign_ca_chain_index: The index of CA that is used to sign this certificate. It's range is from 0 to 3.
Return value	boolean result: true: successful. false: failed.

Example

printdir(1)

local result2 = sslmgr.setcert("client_cert.der", 0);

3.28.3 sslmgr.setkey

Description

The function is used to set key file name used by SSL application.

Prototype	boolean sslmgr.setkey(string filename[, int key_type])
Parameters	string filename: The name of the key file. int key_type: The type of the key file.
	0: RSA format(default)
	1: DSA format.

Return value	boolean result:
	true: successful.
	false: failed.

```
printdir(1)
local result3 = sslmgr.setkey("client_key.der");
```

3.28.4 sslmgr.loadck

Description

The function is used to load the certificate/key/CA set before used by SSL application.

Prototype	boolean sslmgr.loadck(void)
Parameters	None
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
local result1 = sslmgr.setca(0, "ca_cert.der");
local result2 = sslmgr.setcert("client_cert.der", 0);
local result3 = sslmgr.setkey("client_key.der");
local result4 = sslmgr.loadck();
print("result=[", result1, ", ", result2, ", ", result3, ", ", result4, "]\r\n");
```

3.29 COMMON CHANNEL Library

This library is majorly used to do SSL operation.

3.29.1 common_ch.start

Description

SIMCom LUA Application note

The function is used to start common channel service, when it returns true, the PS network is activated(PDP).

Prototype	boolean common_ch.start(void)
Parameters	None
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
print("call common_ch.start()...\r\n");
result = common_ch.start();
print("common_ch.start(), result=", result, "\r\n");
if (not result) then
 print("failed to call common_ch.start()\r\n");
 return;
end;
```

3.29.2 common_ch.stop

Description

The function is used to stop common channel service, when it returns true, the PS network is deactivated(PDP).

Prototype	boolean common_ch.stop(void)
Parameters	None
Return value	boolean result:
	true: successful.
	false: failed.

```
printdir(1) \\ print("call common\_ch.stop()...\r\n");
```


```
result = common_ch.stop();
print("common_ch.stop(), result=", result, "\r\n");
```

3.29.3 common_ch.open

Description

The function is used to open a session.

Prototype	int common_ch.open(int session_id, string peer_address, int peer_port, int channel_type, int bind_port)
Parameters	int session_id: the ID of the session(0 or 1)
	string peer_address: the destination IPv4 address or domain name.
	int peer_port: the destination port.
	int channel_type:
	0: UDP
	1: TCP client
	2: SSL v3.0 or TLS 1.0 client
	int bind_port: the local bind port for socket.
Return value	int error_code:
	CCH_RST_OK = 0;
	CCH_RST_ALERTING = 1;
	CCH_RST_UNKNOWN_ERROR = 2;
	CCH_RST_BUSY = 3;
	CCH_RST_PEER_CLOSED = 4;
	CCH_RST_TIMEOUT = 5;
	CCH_RST_TRANSFER_FAILED = 6;
	CCH_RST_MEMORY_ERROR = 7;
	CCH_RST_INVALID_PARAMETER = 8;
	CCH_RST_NETWORK_ERROR = 9;


```
printdir(1)

local error_code;

local session_id = 0; --0 or 1

local peer_address = "180.166.164.118";--this can be domain name or IPv4 address

local peer_port = 990;

local channel_type = 2;--SSL

local bind_port = -1;-- -1 means no bind port

print("call common_ch.open()...\r\n");

error_code = common_ch.open(session_id, peer_address, peer_port, channel_type, bind_port);

print("common_ch.open(), error_code=", error_code, "\r\n");
```

3.29.4 common_ch.close

Description

The function is used to close a session.

Prototype	int common_ch.close(int session_id)
Parameters	int session_id: the ID of the session(0 or 1)
Return value	int error_code:
	CCH_RST_OK = 0;
	CCH_RST_ALERTING = 1;
	CCH_RST_UNKNOWN_ERROR = 2;
	CCH_RST_BUSY = 3;
	CCH_RST_PEER_CLOSED = 4;
	CCH_RST_TIMEOUT = 5;
	CCH_RST_TRANSFER_FAILED = 6;
	CCH_RST_MEMORY_ERROR = 7;
	CCH_RST_INVALID_PARAMETER = 8;
	CCH_RST_NETWORK_ERROR = 9;


```
printdir(1)
print("call common_ch.close()...\r\n");
error_code = common_ch.close(session_id);
print("common_ch.close(), error_code=", error_code, "\r\n");
```

3.29.5 common_ch.send

Description

The function is used to send data using a session.

Prototype	int common_ch.close(int session_id, string data)
Parameters	int session_id: the ID of the session(0 or 1)
	string data: the data to send.
Return value	int error_code:
	$CCH_RST_OK = 0;$
	CCH_RST_ALERTING = 1;
	CCH_RST_UNKNOWN_ERROR = 2;
	CCH_RST_BUSY = 3;
	CCH_RST_PEER_CLOSED = 4;
	CCH_RST_TIMEOUT = 5;
	CCH_RST_TRANSFER_FAILED = 6;
	CCH_RST_MEMORY_ERROR = 7;
	CCH_RST_INVALID_PARAMETER = 8;
	CCH_RST_NETWORK_ERROR = 9;

```
printdir(1)
print("call common_ch.send()...\r\n");
local data = "Hello, this is sent from LUA common channel";
error_code = common_ch.send(session_id, data);
print("common_ch.send(), error_code=", error_code, "\r\n");
```


3.29.6 common_ch.recv

Description

The function is used to receive data using a session.

Prototype	int common_ch.receive(int session_id, int max_len)
Parameters	int session_id: the ID of the session(0 or 1)
	int max_len: the maximum bytes of the data to receive. It must be larger than 0.
Return value	int error_code:
	CCH_RST_OK = 0;
	CCH_RST_ALERTING = 1;
	CCH_RST_UNKNOWN_ERROR = 2;
	CCH_RST_BUSY = 3;
	CCH_RST_PEER_CLOSED = 4;
	CCH_RST_TIMEOUT = 5;
	CCH_RST_TRANSFER_FAILED = 6;
	CCH_RST_MEMORY_ERROR = 7;
	CCH_RST_INVALID_PARAMETER = 8;
	CCH_RST_NETWORK_ERROR = 9;

Example

```
printdir(1)
print("call common_ch.recv()...\r\n");
local max_recv_len = 2048;
error_code, rcvd_data = common_ch.recv(session_id, max_recv_len);
print("common_ch.recv(), error_code=", error_code, "\r\n");
```

3.29.7 common_ch.get_rx_cache_len

Description

The function is used to get the length of the received data cached in the module.

Prototype	int common_ch.get_rx_cache_len(int session_id)
Parameters	int session_id: the ID of the session(0 or 1)
Return value	int len: the length of the data.

```
printdir(1)
local len = common_ch.get_rx_cache_len(session_id);
```

3.30 FTPS Library

This library is majorly used to do FTP/FTPS operation.

3.30.1 ftps.start

Description

The function is used to start ftps service, when it returns true, the PS network is activated(PDP).

Prototype	boolean ftps.start(void)
Parameters	None
Return value	boolean result:
	true: successful.
	false: failed.

Example

```
printdir(1)
print("call ftps.start()...\r\n");
result = ftps.start();
print("ftps.start() = ", result, "\r\n");
```

3.30.2 ftps.stop

Description

The function is used to stop ftps service, when it returns true, the PS network is deactivated(PDP) .

Prototype	boolean ftps.stop(void)
Parameters	None
Return value	boolean result:
	true: successful.
	false: failed.

```
printdir(1)
print("call ftps.stop()...\r\n");
result = ftps.stop();
print("ftps.stop(), result=", result, "\r\n");
```

3.30.3 ftps.login

Description

The function is used to login FTPS/FTP server .

Prototype	int ftps.login(int server_type, string server_address, int port, string name, string password)
Parameters	int server_type:
	0=FTP,
	1=Explicit FTPS(Auth SSL),
	2=Explicit FTPS(Auth TLS),
	3=Implicit SSL/TLS
	string server_address: the address of the FTP/FTPS server
	int port: the server listening port
	string name: the name to login
	string password: the password used to login
Return value	int error_code:
	FTPS_RST_OK = 0;
	FTPS_RST_SSL_ALERT = 1;


```
FTPS_RST_UNKNOWN_ERROR = 2;
FTPS_RST_BUSY = 4;
FTPS_RST_SERVER_CLOSED = 5;
FTPS_RST_TIMEOUT = 6;
FTPS_RST_TRANSFER_FAILED = 7;
FTPS_RST_MEMORY_ERROR = 8;
FTPS_RST_INVALID_PARAM = 9;
FTPS_RST_REJ_BY_SERVER = 10;
FTPS_RST_NETWORK_ERROR = 11;
```

```
printdir(1)

local server = "180.166.164.118";--this can be domain name or IP address

local port = 990;

local name = "jin.song";

local pass = "123456";

local remote_path = "/";

local server_type = 2;

-- 0=FTP, 1=Explicit FTPS(Auth SSL), 2=Explicit FTPS(Auth TLS), 3=Implicit SSL/TLS

print("call ftps.login()...\r\n");

error_code = ftps.login(server_type, server, port, name, pass);

print("ftps.login() = ", error_code, "\r\n");
```

3.30.4 ftps.logout

Description

The function is used to logout the FTPS/FTP server .

Prototype	int ftps.logout(void)
Parameters	None
Return value	int error_code:


```
FTPS_RST_OK = 0;

FTPS_RST_SSL_ALERT = 1;

FTPS_RST_UNKNOWN_ERROR = 2;

FTPS_RST_BUSY = 4;

FTPS_RST_SERVER_CLOSED = 5;

FTPS_RST_TIMEOUT = 6;

FTPS_RST_TRANSFER_FAILED = 7;

FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;
```

```
printdir(1)
print("call ftps.logout()...\r\n");
error_code = ftps.logout();
print("ftps.logout() = ", error_code, "\r\n");
```

3.30.5 ftps.putfile

Description

The function is used to put a file to the FTPS/FTP server.

Prototype	int ftps.putfile(string remote_file_path, string local_file_path, int rest_size)				
Parameters	string remote_file_path: the remote file path				
	string local_file_path: the local file path				
	int rest_size: the rest size, default 0				
Return value	int error_code:				
	$FTPS_RST_OK = 0;$				
	FTPS_RST_SSL_ALERT = 1;				
	FTPS_RST_UNKNOWN_ERROR = 2;				


```
FTPS_RST_BUSY = 4;

FTPS_RST_SERVER_CLOSED = 5;

FTPS_RST_TIMEOUT = 6;

FTPS_RST_TRANSFER_FAILED = 7;

FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;
```

```
printdir(1)
local upload_remote_file = "/upload_5120.txt";
local upload_local_file = "C:\\my_downloaded_5120.txt";
print("call ftps.putfile(\""..upload_remote_file.."\")...\r\n");
local rest_size = 0;
error_code = ftps.putfile(upload_remote_file, upload_local_file, rest_size);
print("ftps.putfile() = ", error_code, "\r\n");
```

3.30.6 ftps.getfile

Description

The function is used to get a file from the FTPS/FTP server.

Prototype	int ftps.getfile(string remote_file_path, string local_file_path, int rest_size)				
Parameters	string remote_file_path: the remote file path string local_file_path: the local file path				
	int rest_size: the rest size, default 0				
Return value	int error_code:				
	$FTPS_RST_OK = 0;$				
	FTPS_RST_SSL_ALERT = 1;				
	FTPS_RST_UNKNOWN_ERROR = 2;				


```
FTPS_RST_BUSY = 4;

FTPS_RST_SERVER_CLOSED = 5;

FTPS_RST_TIMEOUT = 6;

FTPS_RST_TRANSFER_FAILED = 7;

FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;
```

```
printdir(1)
local download_remote_file = "/5120.txt";
local download_local_file = "C:\\my_downloaded_5120.txt";
print("call ftps.getfile(\""..download_remote_file.."\")...\r\n");
local rest_size = 0;
error_code = ftps.getfile(download_remote_file, download_local_file, rest_size);
print("ftps.getfile() = ", error_code, "\r\n");
```

3.30.7 ftps.size

Description

The function is used to get a file size on the FTPS/FTP server .

Prototype	int int ftps.size(string remote_file_path)			
Parameters	string remote_file_path: the remote file path			
	string local_file_path: the local file path			
	int rest_size: the rest size, default 0			
Return value	int error_code:			
	$FTPS_RST_OK = 0;$			
	FTPS_RST_SSL_ALERT = 1;			
	FTPS_RST_UNKNOWN_ERROR = 2;			


```
FTPS_RST_BUSY = 4;

FTPS_RST_SERVER_CLOSED = 5;

FTPS_RST_TIMEOUT = 6;

FTPS_RST_TRANSFER_FAILED = 7;

FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;

int file_size; the size of file in byte.
```

```
printdir(1)
print("call ftps.size()\r\n");
error_code, f_bytes = ftps.size(download_remote_file);
print("ftps.size() = ", error_code, ",", f_bytes, "\r\n");
```

3.30.8 ftps.mkdir

Description

The function is used to create a directory on the FTPS/FTP server.

Prototype	int ftps.mkdir(string remote_dir_path)			
Parameters	string remote_dir_path: the remote directory path			
Return value	int error_code:			
	$FTPS_RST_OK = 0;$			
	FTPS_RST_SSL_ALERT = 1;			
	FTPS_RST_UNKNOWN_ERROR = 2;			
	FTPS_RST_BUSY = 4;			
	FTPS_RST_SERVER_CLOSED = 5;			
	FTPS_RST_TIMEOUT = 6;			
	FTPS_RST_TRANSFER_FAILED = 7;			


```
FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;
```

```
printdir(1)
local test_mk_rm_dir = "/mytestdir";
print("call ftps.mkdir()\r\n");
error_code = ftps.mkdir(test_mk_rm_dir);
print("ftps.mkdir() = ", error_code, "\r\n");
```

3.30.9 ftps.rmdir

Description

The function is used to remove a directory on the FTPS/FTP server .

Prototype	int ftps.rmdir(string remote_dir_path)				
Parameters	string remote_dir_path: the remote directory path				
Return value	int error_code:				
	$FTPS_RST_OK = 0;$				
	FTPS_RST_SSL_ALERT = 1;				
	FTPS_RST_UNKNOWN_ERROR = 2;				
	FTPS_RST_BUSY = 4;				
	FTPS_RST_SERVER_CLOSED = 5;				
	FTPS_RST_TIMEOUT = 6;				
	FTPS_RST_TRANSFER_FAILED = 7;				
	FTPS_RST_MEMORY_ERROR = 8;				
	FTPS_RST_INVALID_PARAM = 9;				
	FTPS_RST_REJ_BY_SERVER = 10;				
	FTPS_RST_NETWORK_ERROR = 11;				


```
printdir(1)
local test_mk_rm_dir = "/mytestdir";
print("call ftps.rmdir()\r\n");
error_code = ftps.rmdir(test_mk_rm_dir);
print("ftps.rmdir() = ", error_code, "\r\n");
```

3.30.10 ftps.dele

Description

The function is used to delete a file on the FTPS/FTP server.

Prototype	int ftps.dele(string remote_file_path)
Parameters	string remote_file_path: the remote file path
Return value	int error_code:
	$FTPS_RST_OK = 0;$
	FTPS_RST_SSL_ALERT = 1;
	FTPS_RST_UNKNOWN_ERROR = 2;
	FTPS_RST_BUSY = 4;
	FTPS_RST_SERVER_CLOSED = 5;
	FTPS_RST_TIMEOUT = 6;
	FTPS_RST_TRANSFER_FAILED = 7;
	FTPS_RST_MEMORY_ERROR = 8;
	FTPS_RST_INVALID_PARAM = 9;
	FTPS_RST_REJ_BY_SERVER = 10;
	FTPS_RST_NETWORK_ERROR = 11;

```
printdir(1)
local upload_remote_file = "/upload_5120.txt";
print("call ftps.dele()\r\n");
error_code = ftps.dele(upload_remote_file);
```


```
print("ftps.dele() = ", error_code, "\r\n");
```

3.30.11 ftps.cwd

Description

The function is used to change the current directory on the FTPS/FTP server .

Prototype	int ftps.cwd(string remote_dir_path)
Parameters	string remote_dir_path: the remote directory path
Return value	int error_code:
	$FTPS_RST_OK = 0;$
	FTPS_RST_SSL_ALERT = 1;
	FTPS_RST_UNKNOWN_ERROR = 2;
	FTPS_RST_BUSY = 4;
	FTPS_RST_SERVER_CLOSED = 5;
	FTPS_RST_TIMEOUT = 6;
	FTPS_RST_TRANSFER_FAILED = 7;
	FTPS_RST_MEMORY_ERROR = 8;
	FTPS_RST_INVALID_PARAM = 9;
	FTPS_RST_REJ_BY_SERVER = 10;
	FTPS_RST_NETWORK_ERROR = 11;

Example

```
printdir(1)
local test_cwd_dir = "/testmy";
print("call ftps.cwd()\r\n");
error_code = ftps.cwd(test_cwd_dir);
print("ftps.cwd() = ", error_code, "\r\n");
```

3.30.12 ftps.pwd

Description

The function is used to get the current directory on the FTPS/FTP server .

Prototype	int string ftps.pwd(void)				
Parameters	None				
Return value	int error_code:				
	FTPS_RST_OK = 0;				
	FTPS_RST_SSL_ALERT = 1;				
	FTPS_RST_UNKNOWN_ERROR = 2;				
	FTPS_RST_BUSY = 4;				
	FTPS_RST_SERVER_CLOSED = 5;				
	FTPS_RST_TIMEOUT = 6;				
	FTPS_RST_TRANSFER_FAILED = 7;				
	FTPS_RST_MEMORY_ERROR = 8;				
	FTPS_RST_INVALID_PARAM = 9;				
	FTPS_RST_REJ_BY_SERVER = 10;				
	FTPS_RST_NETWORK_ERROR = 11;				
	string pwd: the current directory				

```
printdir(1)
print("call ftps.pwd()\r\n");
error_code, pwd = ftps.pwd();
print("ftps.pwd() = ", error_code, ",", pwd, "\r\n");
```

3.30.13 ftps.list

Description

The function is used to list a directory on the FTPS/FTP server .

Prototype	int string ftps.list(string remote_dir_path)				
Parameters	string remote_dir_path: the remote directory path				
Return value	int error_code:				
	FTPS_RST_OK = 0;				


```
FTPS_RST_SSL_ALERT = 1;

FTPS_RST_UNKNOWN_ERROR = 2;

FTPS_RST_BUSY = 4;

FTPS_RST_SERVER_CLOSED = 5;

FTPS_RST_TIMEOUT = 6;

FTPS_RST_TRANSFER_FAILED = 7;

FTPS_RST_MEMORY_ERROR = 8;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_INVALID_PARAM = 9;

FTPS_RST_REJ_BY_SERVER = 10;

FTPS_RST_NETWORK_ERROR = 11;

string pwd: the list data
```

```
printdir(1)
print("call ftps.list()...\r\n");
error_code, list_data = ftps.list("/");
print("ftps.list() = ", error_code, "\r\n");
if (error_code and (error_code == FTPS_RST_OK)) then
 if (list_data and printdir()) then
 print("LIST DATA:\r\n");
 os.printstr(list_data);
end;
end;
```

3.31 SMTPS Library

3.31.1smtps.set_server

Description

The function is used to configure SMTPS server address.

Prototype int smtps.set_server(string server, int port, int

	server_type)			
Parameters	string server: the server IP or domain name			
	int port: the port the server IP			
	int server_type:			
	1: SMTP server			
	2: SMTPS server			
Return value	int error_code:			
	$SMTPS_RST_OK = 0;$			
	SMTPS_RST_BUSY = 1;			
	SMTPS_RST_OVERSIZE = 2;			
	SMTPS_RST_DUPLICATE_FILE = 3;			
	SMTPS_RST_TIMEOUT = 4;			
	SMTPS_RST_TRANSFER_FAILED = 5;			
	SMTPS_RST_MEM_ERROR = 6;			
	SMTPS_RST_INVALID_PARAM = 7;			
	SMTPS_RST_NETWORK_ERROR = 8;			
	SMTPS_RST_EFS_ERROR = 9;			
	SMTPS_RST_SERVER_ERROR = 10;			
	SMTPS_RST_AUTH_FAIL = 11;			
	SMTPS_RST_USER_CANCEL = 12;			
	SMTPS_RST_UNKNOWN_ERROR = 255;			

rst = smtp.set_serv("smtp.163.com",25,1);

3.31.2 smtp.config

Description

The function is used to configure SMTP user password.

Prototype	boolean	smtp.set_auth(string	username,	string
	password	1)		

Parameters	string username: the user name of the SMTP server
	string password: the password of the SMTP server
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;
	SMTPS_RST_UNKNOWN_ERROR = 255;

rst = smtps.set_auth("songjin_hello","123456");

3.31.3 smtps.set_from

Description

The function is used to configure sender address and name information of the email.

Prototype	int smtps.set_from(string sender_address, string sender_name)
Parameters	string sender_address: the address of the sender
	string sender_name: the name of the sender

Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;
	SMTPS_RST_UNKNOWN_ERROR = 255;

rst = smtps.set_from("<songjin_hello@163.com>");

$3.31.4 smtps.set_rcpt$

Description

The function is used to configure recipient address and name information of the email.

Prototype	int smtps.set_rcpt(int kind, int index, string rcpt_address, string rcpt_name)
Parameters	int kind: the type of the address
	0: To normal recipient
	1: CC, Carbon Copy recipient
	2: BCC Bind Carbon Copy recipient
	int index: the index of the recipient
	string rcpt_address: the address of the recipient

	string rcpt_name: the name of the recipient
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;
	SMTPS_RST_UNKNOWN_ERROR = 255;

rst = smtps.set_rcpt(0, 0, "<songjin_hello@163.com>");

3.31.5 smtps.set_subject

Description

The function is used to configure the subject information of the email.

Prototype	boolean smtps.set_subject(string subject, string charset)
Parameters	string subject: the subject of the email string charset: the character set of the subject. Default is "utf-8"
Return value	int error_code: SMTPS_RST_OK = 0;


```
SMTPS_RST_BUSY = 1;

SMTPS_RST_OVERSIZE = 2;

SMTPS_RST_DUPLICATE_FILE = 3;

SMTPS_RST_TIMEOUT = 4;

SMTPS_RST_TRANSFER_FAILED = 5;

SMTPS_RST_MEM_ERROR = 6;

SMTPS_RST_INVALID_PARAM = 7;

SMTPS_RST_NETWORK_ERROR = 8;

SMTPS_RST_EFS_ERROR = 9;

SMTPS_RST_EFS_ERROR = 10;

SMTPS_RST_AUTH_FAIL = 11;

SMTPS_RST_USER_CANCEL = 12;

SMTPS_RST_UNKNOWN_ERROR = 255;
```

rst = smtps.set_subject("test subject");

3.31.6 smtps.set_bch

Description

The function is used to set the body character set of the email.

Prototype	int smtps.set_bch(string bch)
Parameters	string bch: the body character set, default is utf-8
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;


```
SMTPS_RST_MEM_ERROR = 6;

SMTPS_RST_INVALID_PARAM = 7;

SMTPS_RST_NETWORK_ERROR = 8;

SMTPS_RST_EFS_ERROR = 9;

SMTPS_RST_SERVER_ERROR = 10;

SMTPS_RST_AUTH_FAIL = 11;

SMTPS_RST_USER_CANCEL = 12;

SMTPS_RST_UNKNOWN_ERROR = 255;
```

rst = smtps.set_bch("gb2312");

3.31.7 smtps.set_body

Description

The function is used to configure the subject information of the email.

Prototype	int smtps.set_body(string body)
Parameters	string body: the body of the email
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;

SMTPS_RST_SERVER_ERROR = 10;
SMTPS_RST_AUTH_FAIL = 11;
SMTPS_RST_USER_CANCEL = 12;
SMTPS_RST_UNKNOWN_ERROR = 255;

rst = smtps.set_body("test body");

$3.31.8 \ smtps.set_file$

Description

The function is used to configure the attachment information of the email.

Prototype	boolean smtps.set_file(int attach_no, string filepath)
Parameters	int attach_no: the index of the attachment.
	string filepath: the full path of the file
Return value	int error_code:
	SMTPS_RST_OK = 0;
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;

rst = smtps.set_file(1, "C:\\Picture\\test.jpg");

3.31.9 smtps.send

Description

The function is used to send the email.

Prototype	int smtps.send()
Parameters	None
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;
	SMTPS_RST_UNKNOWN_ERROR = 255;

Example

rst = smtps.send();

3.31.10 smtps.stop

Description

The function is used to stop sending the email.

Prototype	int smtps.stop()
Parameters	None
Return value	int error_code:
	$SMTPS_RST_OK = 0;$
	SMTPS_RST_BUSY = 1;
	SMTPS_RST_OVERSIZE = 2;
	SMTPS_RST_DUPLICATE_FILE = 3;
	SMTPS_RST_TIMEOUT = 4;
	SMTPS_RST_TRANSFER_FAILED = 5;
	SMTPS_RST_MEM_ERROR = 6;
	SMTPS_RST_INVALID_PARAM = 7;
	SMTPS_RST_NETWORK_ERROR = 8;
	SMTPS_RST_EFS_ERROR = 9;
	SMTPS_RST_SERVER_ERROR = 10;
	SMTPS_RST_AUTH_FAIL = 11;
	SMTPS_RST_USER_CANCEL = 12;
	SMTPS_RST_UNKNOWN_ERROR = 255;

Example

rst = smtps.stop();

3.32 VOICE_CALL Library

3.32.1voice_call.initiate

Description

The function is used to initiate MO voice call. This command is equal to ATD for voice call.

Prototype	int voice_call.initiate(string phone_num[, int ss_mask])
Parameters	string phone_num: the destination phone number int ss_mask: bitwise of following values: ENABLE_CCUG = 4enable ccug DISABLE_CCUG = 8disable ccug ACTIVE_CLIR = 16show calling number to called party SUPRESS_CLIR = 32hide calling number to called party
Return value	int call_id

```
print(1);
call_id = voice_call.initiate("18652845698");
if (not call_id) then
 print("failed to initiate call\r\n");
end;
```

3.32.2 voice_call.answer

Description

The function is used to answer MT voice call. This command is equal to ATA for voice call.

Prototype	table voice_call.answer([int call_id])
Parameters	Int call_id, the ID of the call to answer. If nil is input, this routine will try to answer all waiting call.
Return value	table call_ids

```
print(1);
print("call voice.answer()...\r\n");
local answered_calls = voice_call.answer();
```


--[[answer all incoming calls. voice_call.answer(call_id) can be used to answer the call with call_id parameter.]]

```
if (answered_calls) then
  for idx = 1, table.maxn(answered_calls), 1 do
 print("call[", answered_calls[idx], "] answered\rn");
  end;
else
  print("failed to answer call\r\n");
end;
```

3.32.3 voice_call.hangup

Description

The function is used to hangup voice call. This command is equal to AT+CHUP.

Prototype	boolean voice_call.hangup([int call_id])
Parameters	Int call_id, the ID of the call to hangup. If nil is input, this routine will try to hangup all voice calls.
Return value	the result of the operation: true: successful
	false: failed

```
print(1);
print("call voice_call.hangup()...\r\n");
result = voice_call.hangup(call_id);--if no parameter input, end all calls: voice_call.huangup(nil)
if (not result) then
 print("failed to end call\r\n");
 return;
end;
```


3.32.4 voice_call.list

Description

The function is used to list all voice calls. This command is similar to AT+CLCC.

Prototype	string voice_call.list(void)
Parameters	None
Return value	string list_result: the call list
	<call_id>,<dir>,<stat>,<mode>,<mpty>[,<number> [<cr><lf></lf></cr></number></mpty></mode></stat></dir></call_id>
	<call_id>,<dir>,<stat>,<mode>,<mpty>[,<number></number></mpty></mode></stat></dir></call_id>
	[]]
	The <call_id> is the inner call ID. It can be used to convert to <idx> parameter of AT+CLCC using voice_call.id2seq(call_id).</idx></call_id>
	The other parameters are the same of AT+CLCC.

Example

```
print(1);
function trace_call_list()

print("call voice_call.list()...\r\n");
local call_list = voice_call.list();
if (call_list) then

print("call_list=\r\n{\r\n", call_list, "}\r\n");
else

print("no call list got\r\n");
end;
end;
```

3.32.5 voice_call.state

Description

The function is used to get the voice call state.

Prototype	int voice_call.state(int call_id)
Parameters	int call_id: the voice call ID.
Return value	int state: the state of the voic call:
	CALL_STATE_ACTIVE = 0;
	CALL_STATE_HELD = 1;
	CALL_STATE_DIALING = 2;
	CALL_STATE_ALERTING = 3;
	CALL_STATE_INCOMING = 4;
	CALL_STATE_WAITING = 5;
	CALL_STATE_DISCONNECTED = 6;

Example

```
print(1);
local state = voice_call.state(call_id);
print("call state[", call_id, "]=", state, "\r\n");
```

${\bf 3.32.6\ voice_call.send_dtmf}$

Description

The function is used to send DTMF codes.

Prototype	boolean voice_call.send_dtmf(int call_id, string dtmf_str[, int durationx100])
Parameters	int call_id: the voice call ID. string dtmf_str: the string of DTMF codes. Maximum length is 28 bytes. int durationx100: the real duration for each DTMF code sending is durationx100*100(milliseconds). Default it is 1(100 ms).
Return value	the result of the operation: true: successful false: failed


```
print(1);
print("call voice_call.send_dtmf(123456#)...\r\n");
result = voice_call.send_dtmf(call_id, "123456#");--maximum 28 dtmf code in string
print("voice_call.send_dtmf, result=", result, "\r\n");

print("call voice_call.send_dtmf(*)...\r\n");
result = voice_call.send_dtmf(call_id, "*");--maximum 28 dtmf code in string
print("voice_call.send_dtmf, result=", result, "\r\n");
```

3.32.7 voice_call.chld

Description

The function is used to perform operation like AT+CHLD.

Prototype	boolean voice_call.chld(int chld_cmd[, int call_id])
Parameters	int chld_cmd: the command type of CHLD operation:
	CALL_CHLD_CMD_0 = 0
	CALL_CHLD_CMD_1 = 1
	CALL_CHLD_CMD_1X = 2
	CALL_CHLD_CMD_2 = 3
	CALL_CHLD_CMD_2X = 4
	CALL_CHLD_CMD_3 = 5
	CALL_CHLD_CMD_4 = 6
	for voice_call.chld(chld_cmd, call_id), usage:
	voicecall.chld(CALL_CHLD_CMD_0)
	voicecall.chld(CALL_CHLD_CMD_1)
	voicecall.chld(CALL_CHLD_CMD_1X, call_id)
	voicecall.chld(CALL_CHLD_CMD_2)
	voicecall.chld(CALL_CHLD_CMD_2X, call_id)

	voicecall.chld(CALL_CHLD_CMD_3)
	voicecall.chld(CALL_CHLD_CMD_4)
	int call_id: the voice call ID.
Return value	the result of the operation:
	true: successful
	false: failed

```
print(1);
print("call voice_call.chld(1 or 1x)...\r\n");
--result = voice_call.chld(CALL_CHLD_CMD_1);
result = voice_call.chld(CALL_CHLD_CMD_1X, call_id);
if (not result) then
 print("Error! failed to end call using AT+CHLD\r\n");
end;
```

3.32.8 voice_call.id2seq

Description

The function is used to convert the inner voice call ID to external <idX> parameter in AT+CLCC.

Prototype	int voice_call.id2seq(int call_id)
Parameters	int call_id: the inner voice call ID.
Return value	int seq_no: the <idx> of AT+CLCC.</idx>

Example

3.32.9 voice_call.seq2id

Description

The function is used to convert external <idX> parameter in AT+CLCC to the inner voice call ID.

Prototype	int voice_call.seq2id(int seq_no)
Parameters	int seq_no: the <idx> of AT+CLCC.</idx>
Return value	int call_id: the inner voice call ID.

Example

print(1);

 $local\ converted_call_id = voice_call.seq2id(seq_no); --get\ the\ inner\ call\ id\ using\ < idX>\ in\ AT+CLCC$ $print("voice_call.seq2id(",\ seq_no,\ ")=",\ converted_call_id,"\ 'r\ 'n");$

3.33 MultiMedia Library

3.33.1multimedia.play_wav

Description

The function is used to play wave file. It is the same as AT+CCMXPLAYWAV.

Prototype	boolean multimedia.play_wav(string filepath, int direction)
Parameters	string filepath: the wave file path.
	int direction: the direction of playing:
	1=play to local
	2=play to remote in voice call
Return value	the result of the operation:
	true: successful
	false: failed

```
print(1); \\ result = multimedia.play_wav(wav_path, WAVE_PLAY_TO_LOCAL); \\ print("multimedia.play_wav(), result=", result, "\r\n"); \\ \\
```


$3.33.2\ multimedia.stop_wav$

Description

The function is used to stop playing wave file. It is the same as AT+CCMXSTOPWAV.

Prototype	boolean multimedia.stop_wav(void)
Parameters	None
Return value	the result of the operation:
	true: successful
	false: failed

Example

```
print(1);
result = multimedia.stop_wav();
print("multimedia.stop_wav=", result, "\r\n");
```

3.33.3 multimedia.wav_state

Description

The function is used to get the sate of playing wave file. It is the same as AT+CCMXWAV.STATE

Prototype	int multimedia.wav_state(void)
Parameters	None
Return value	the state of playing wave file:
	0=stop
	1=play

```
print(1);
local state = multimedia.wav_state();
print("wave state=", state, "\r\n");
```


3.33.4 multimedia.play_tone

Description

The function is used to play tone

Prototype	boolean multimedia.play_tone(int tone_id)
Parameters	int tone_id,
	SND_ALERT = 0;ring for incomging call
	SND_WAKEUP = 1;Wake-up/Power-up sound
	SND_DIAL_TONE = 2;Dial tone
	SND_DTACO_ROAM_TONE = 3 DTACO roaming dial tone
	SND_RING_BACK = 4 Ring-back sound
	SND_INTERCEPT = 5 Send request intercepted locally
	SND_REORDER = 6 System busy
	SND_BUSY_ALERT = 7 Busy Signal
	SND_CONFIRMATION = 8 Confirmation Tone
	SND_CALL_WAITING = 9 Call Waiting
	SND_ANSWER = 10 10 - Answer Tone
	SND_OFF_HOOK = 11 Off-Hook Warning
	SND_NORMAL_ALERT = 12 "Normal" Alerting
	SND_INTR_GROUP_ALERT = 13 Intergroup Alerting
	SND_SPCL_ALERT = 14

Special/Priority Alerting	
SND_PING_RING = 15 "Ping ring"	
SND_IS54B_LONG_H_ALERT = 16 IS-54B High Long	
SND_IS54B_SS_H_ALERT = 17 IS-54B High Short-short	
SND_IS54B_SSL_H_ALERT = 18 IS-54B High Short-short-long	
SND_IS54B_SS2_H_ALERT = 19 IS-54B High Short-short-2	
SND_IS54B_SLS_H_ALERT = 20 20 - IS-54B High Short-long-short	
SND_IS54B_SSSS_H_ALERT = 21 IS-54B High Short-short-short	
SND_IS54B_PBX_LONG_H_ALERT = IS-54B High PBX Long	22
SND_IS54B_PBX_SS_H_ALERT = 23 IS-54B High PBX Short-short	
SND_IS54B_PBX_SSL_H_ALERT = 24 IS-54B High PBX Short-short-long	
SND_IS54B_PBX_SLS_H_ALERT = 25 IS-54B High PBX Short-long-short	
SND_IS54B_PBX_SSSS_H_ALERT = 26 IS-54B High PBX Short-short-short	
SND_IS53A_PPPP_H_ALERT = 27 IS-53A High Pip-Pip-Pip-Pip Alert	
SND_IS54B_LONG_M_ALERT = IS-54B Medium Long	28
SND_IS54B_SS_M_ALERT = 29 IS-54B Medium Short-short	
SND_IS54B_SSL_M_ALERT = 30 30 - IS-54B Medium Short-short-long	
SND_IS54B_SS2_M_ALERT = 31 IS-54B Medium Short-short-2	

SND_IS54B_SLS_M_ALERT = 32 IS-54B Medium Short-long-short	
SND_IS54B_SSSS_M_ALERT = 33 IS-54B Medium Short-short-short	
SND_IS54B_PBX_LONG_M_ALERT = IS-54B Medium PBX Long	34
SND_IS54B_PBX_SS_M_ALERT = 35 IS-54B Medium PBX Short-short	
SND_IS54B_PBX_SSL_M_ALERT = 36 IS-54B Medium PBX Short-short-long	
SND_IS54B_PBX_SLS_M_ALERT = 37 IS-54B Medium PBX Short-long-short	
SND_IS54B_PBX_SSSS_M_ALERT = 38 IS-54B Medium PBX Short-short-short	
SND_IS53A_PPPP_M_ALERT = 39 IS-53A Medium Pip-Pip-Pip-Pip Alert	
SND_IS54B_LONG_L_ALERT = 40 40 - IS-54B Low Long	
SND_IS54B_SS_L_ALERT = 41 IS-54B Low Short-short	
SND_IS54B_SSL_L_ALERT = 42 IS-54B Low Short-short-long	
SND_IS54B_SS2_L_ALERT = 43 IS-54B Low Short-short-2	
SND_IS54B_SLS_L_ALERT = 44 IS-54B Low Short-long-short	
SND_IS54B_SSSS_L_ALERT = 45 IS-54B Low Short-short-short	
SND_IS54B_PBX_LONG_L_ALERT = IS-54B Low PBX Long	46
SND_IS54B_PBX_SS_L_ALERT = 47 IS-54B Low PBX Short-short	
SND_IS54B_PBX_SSL_L_ALERT = 48 IS-54B Low PBX Short-short-long	
SND_IS54B_PBX_SLS_L_ALERT = 49	

IS-54B Low PBX Short-long-short
SND_IS54B_PBX_SSSS_L_ALERT = 50 50 - IS-54B Low PBX Short-short-short-shrt
SND_IS53A_PPPP_L_ALERT = 51 IS-53A Low Pip-Pip-Pip-Pip Alert
SND_FADE_TONE = 52 Tone to inform user of a fade
SND_SVC_CHANGE = 53 Inform user of a service area change
SND_HORN_ALERT = 54 Horn alert
SND_ABRV_REORDER = 55 Abbreviated System busy
SND_ABRV_INTERCEPT = 56 Abbrev'd Send request intercepted locally
SND_ALTERNATE_REORDER = 57 Alternate reorder
SND_MESSAGE_ALERT = 58 Message Waiting Signal
SND_ABRV_ALERT = 59 Abbreviated alert
SND_PIP_TONE = 60 60 - Pip Tone (Voice Mail Waiting)
SND_ROAM_RING = 61 Ringing option while roaming
SND_SVC_ACQ = 62 Service acquired sound
SND_SVC_LOST = 63 Service lost sound
SND_SVC_CHNG_MORE_PREF = 64 Change to a more preferred service sound
SND_SVC_CHNG_LESS_PREF = 65 Change to a less preferred service sound
SND_EXT_PWR_ON = 66 External power on sound

SND_EXT_PWR_OFF = 67 External power off sound
SND_RING_1 = 68 User selectable ring 1
SND_RING_2 = 69 User selectable ring 2
SND_RING_3 = 70 70 - User selectable ring 3
SND_RING_4 = 71 User selectable ring 4
SND_RING_5 = 72 User selectable ring 5
SND_RING_6 = 73 User selectable ring 6
SND_RING_7 = 74 User selectable ring 7
SND_RING_8 = 75 User selectable ring 8
SND_RING_9 = 76 User selectable ring 9
SND_VR_HFK_CALL_RECEIVED = 77 Call answer sound when in HFK
SND_HFK_CALL_ORIG = 78 Call origination sound when in HFK
SND_SPECIAL_INFO = 79 Special info sound
GSM tones defined in 3GPP 2.40
SND_SUBSCRIBER_BUSY = 80 80 - Subscriber busy sound
SND_CONGESTION = 81 Congestion sound
SND_ERROR_INFO = 82 Error information sound
SND_NUMBER_UNOBTAINABLE = 83

	Number unobtainable sound
	SND_AUTH_FAILURE = 84 Authentication failure sound
	SND_RADIO_PATH_ACK = 85 Radio path acknowledgement sound
	SND_RADIO_PATH_NOT_AVAIL = 86 Radio path not available sound
	SND_CEPT_CALL_WAITING = 87 CEPT call waiting sound
	SND_CEPT_RING = 88 CEPT ringing sound
	SND_CEPT_DIAL_TONE = 89 CEPT dial tone
Return value	the result of the operation:
	true: successful
	false: failed

print(1);

SND_ALERT = 0;--ring for incomging call

SND_WAKEUP = 1; --Wake-up/Power-up sound

SND_DIAL_TONE = 2; --Dial tone

SND_DTACO_ROAM_TONE = 3 -- DTACO roaming dial tone

SND_RING_BACK = 4 -- Ring-back sound

SND_INTERCEPT = 5 -- Send request intercepted locally

 $SND_REORDER = 6$ -- System busy

SND_BUSY_ALERT = 7 -- Busy Signal

SND_CONFIRMATION = 8 -- Confirmation Tone

SND_CALL_WAITING = 9 -- Call Waiting

 $SND_ANSWER = 10$ -- 10 - Answer Tone

SND_OFF_HOOK = 11 -- Off-Hook Warning

SND_NORMAL_ALERT = 12 -- "Normal" Alerting

SND_INTR_GROUP_ALERT = 13 -- Intergroup Alerting

SND_SPCL_ALERT = 14 -- Special/Priority Alerting

SND_PING_RING = 15 -- "Ping ring"

SND_IS54B_LONG_H_ALERT = 16 -- IS-54B High Long

SND_IS54B_SS_H_ALERT = 17 -- IS-54B High Short-short

SND_IS54B_SSL_H_ALERT = 18 -- IS-54B High Short-short-long

SND_IS54B_SS2_H_ALERT = 19 -- IS-54B High Short-short-2

SND_IS54B_SLS_H_ALERT = 20 -- 20 - IS-54B High Short-long-short

SND_IS54B_SSSS_H_ALERT = 21 -- IS-54B High Short-short-short

SND_IS54B_PBX_LONG_H_ALERT = 22 -- IS-54B High PBX Long

SND_IS54B_PBX_SS_H_ALERT = 23 -- IS-54B High PBX Short-short

SND_IS54B_PBX_SSL_H_ALERT = 24 -- IS-54B High PBX Short-short-long

SND_IS54B_PBX_SLS_H_ALERT = 25 -- IS-54B High PBX Short-long-short

SND_IS54B_PBX_SSSS_H_ALERT = 26 -- IS-54B High PBX Short-short-short

SND_IS53A_PPPP_H_ALERT = 27 -- IS-53A High Pip-Pip-Pip-Pip Alert

SND_IS54B_LONG_M_ALERT = 28 -- IS-54B Medium Long

SND_IS54B_SS_M_ALERT = 29 -- IS-54B Medium Short-short

SND_IS54B_SSL_M_ALERT = 30 -- 30 - IS-54B Medium Short-short-long

SND_IS54B_SS2_M_ALERT = 31 -- IS-54B Medium Short-short-2

SND_IS54B_SLS_M_ALERT = 32 -- IS-54B Medium Short-long-short

SND_IS54B_SSSS_M_ALERT = 33 -- IS-54B Medium Short-short-short

SND_IS54B_PBX_LONG_M_ALERT = 34 -- IS-54B Medium PBX Long

SND_IS54B_PBX_SS_M_ALERT = 35 -- IS-54B Medium PBX Short-short

SND_IS54B_PBX_SSL_M_ALERT = 36 -- IS-54B Medium PBX Short-short-long

SND_IS54B_PBX_SLS_M_ALERT = 37 -- IS-54B Medium PBX Short-long-short

SND_IS54B_PBX_SSSS_M_ALERT = 38 -- IS-54B Medium PBX Short-short-short

SND_IS53A_PPPP_M_ALERT = 39 -- IS-53A Medium Pip-Pip-Pip-Pip Alert

 $SND_IS54B_LONG_L_ALERT = 40$ -- 40 - IS-54B Low Long

SND_IS54B_SS_L_ALERT = 41 -- IS-54B Low Short-short

SND_IS54B_SSL_L_ALERT = 42 -- IS-54B Low Short-short-long

SND_IS54B_SS2_L_ALERT = 43 -- IS-54B Low Short-short-2

SND_IS54B_SLS_L_ALERT = 44 -- IS-54B Low Short-long-short

SND IS54B SSSS L ALERT = 45 -- IS-54B Low Short-short-short

SND_IS54B_PBX_LONG_L_ALERT = 46 -- IS-54B Low PBX Long

SND_IS54B_PBX_SS_L_ALERT = 47 -- IS-54B Low PBX Short-short

SND_IS54B_PBX_SSL_L_ALERT = 48 -- IS-54B Low PBX Short-short-long

SND_IS54B_PBX_SLS_L_ALERT = 49 -- IS-54B Low PBX Short-long-short

SND_IS54B_PBX_SSSS_L_ALERT = 50 -- 50 - IS-54B Low PBX Short-short-short-shrt

SND_IS53A_PPPP_L_ALERT = 51 -- IS-53A Low Pip-Pip-Pip-Pip Alert

SND_FADE_TONE = 52 -- Tone to inform user of a fade

SND_SVC_CHANGE = 53 -- Inform user of a service area change

SND_HORN_ALERT = 54 -- Horn alert

SND_ABRV_REORDER = 55 -- Abbreviated System busy

SND_ABRV_INTERCEPT = 56 -- Abbrev'd Send request intercepted locally

SND_ALTERNATE_REORDER = 57 -- Alternate reorder

SND MESSAGE ALERT = 58 -- Message Waiting Signal

SND_ABRV_ALERT = 59 -- Abbreviated alert

SND_PIP_TONE = 60 -- 60 - Pip Tone (Voice Mail Waiting)

SND_ROAM_RING = 61 -- Ringing option while roaming

SND_SVC_ACQ = 62 -- Service acquired sound

SND_SVC_LOST = 63 -- Service lost sound

SND_SVC_CHNG_MORE_PREF = 64 -- Change to a more preferred service sound

SND_SVC_CHNG_LESS_PREF = 65 -- Change to a less preferred service sound

SND_EXT_PWR_ON = 66 -- External power on sound

SND_EXT_PWR_OFF = 67 -- External power off sound

SND_RING_1 = 68 -- User selectable ring 1

 $SND_RING_2 = 69$ -- User selectable ring 2

 $SND_RING_3 = 70$ -- 70 - User selectable ring 3

 $SND_RING_4 = 71$ -- User selectable ring 4

 $SND_RING_5 = 72$ -- User selectable ring 5

 $SND_RING_6 = 73$ -- User selectable ring 6

SND_RING_7 = 74 -- User selectable ring 7

SND_RING_8 = 75 -- User selectable ring 8

 $SND_RING_9 = 76$ -- User selectable ring 9

SND_VR_HFK_CALL_RECEIVED = 77 -- Call answer sound when in HFK

SND_HFK_CALL_ORIG = 78 -- Call origination sound when in HFK

SND_SPECIAL_INFO = 79 -- Special info sound

-- GSM tones defined in 3GPP 2.40

SND_SUBSCRIBER_BUSY = 80 -- 80 - Subscriber busy sound

SND_CONGESTION = 81 -- Congestion sound

SND_ERROR_INFO = 82 -- Error information sound

SND_NUMBER_UNOBTAINABLE = 83 -- Number unobtainable sound

SND_AUTH_FAILURE = 84 -- Authentication failure sound

SND_RADIO_PATH_ACK = 85 -- Radio path acknowledgement sound

SND_RADIO_PATH_NOT_AVAIL = 86 -- Radio path not available sound

SND_CEPT_CALL_WAITING = 87 -- CEPT call waiting sound

SND_CEPT_RING = 88 -- CEPT ringing sound

SND_CEPT_DIAL_TONE = 89 -- CEPT dial tone

SND_CUSTOMER_TONE = 90 --CUSTOMER defined tone

local tone_id =SND_ALERT;

result = multimedia.play_tone(tone_id);

print("multimedia.play_tone, result=", result, "\r\n");

3.33.5 multimediastop_tone

Description

The function is used to stop playing tone

Prototype	void multimedia.stop_tone(vooid)
Parameters	None

Return value	None

```
print(1);
multimedia.stop_tone();
```

3.34 base64 Library

3.34.1base64.encode

Description

The function is used to encode string using base64.

Prototype	string base64.encode(string str)
Parameters	string str: the string to be encoded.
Return value	string: the encoded string.

Example

```
print(1);
base64_str = base64.encode(s)
```

3.34.2base64.decode

Description

The function is used to decode string using base64.

Prototype	string base64.encode(string base64_str)
Parameters	string base64_str: the string to bedecoded.
Return value	string: the decoded string.

```
print(1);
raw_str = base64.decode(base64_str)
```


3.35 ascii85 Library

3.35.1ascii85.encode

Description

The function is used to encode string using ascii85.

Prototype	string ascii85.encode(string str)
Parameters	string str: the string to be encoded.
Return value	string: the encoded string.

Example

```
print(1);
ascii85_str = ascii85.encode(s)
```

3.35.2 ascii**85.decode**

Description

The function is used to decode string using ascii85.

Prototype	string ascii85.encode(string ascii85_str)
Parameters	string ascii85_str: the string to bedecoded.
Return value	string: the decoded string.

Example

```
print(1);
raw_str = ascii85.decode(ascii85_str)
```

3.36 int64 Library

3.36.1int64.new

Description

The function is used to return a variable of type int64.

SIMCom LUA Application note

Prototype	Int64 int64.new(int value)
Parameters	int value: the value to be converted to Int64.
Return value	Int64: the return result.

Example

```
print(1);
local z=int64.new(1)
```

3.36.2 int64.min

Description

This is a property of Int64. It is used to return the minimum value of type Int64.

Prototype	Int64 int64.min
Parameters	None
Return value	Int64: the minimum value of type Int64

Example

```
print(1);
print("min"," ", int64.min, "\r\n")
```

3.36.3 int64.max

Description

This is a property of Int64. It is used to return the maximum value of type Int64.

Prototype	Int64 int64.max
Parameters	None
Return value	Int64: the maximum value of type Int64

```
print(1);
print("max"," ", int64.max, "\r\n")
```


3.37 phonebook Library

3.37.1phonebook.ready

Description

The function is used to whether the phone book has been initialized completely by the module.

Prototype	boolean phonebook.ready(void)
Parameters	None
Return value	the result of the operation:
	true: successful
	false: failed

Example

```
print(1);
if (not phonebook.ready()) then
 print("phonebook not ready\r\n");
 return;
end;
```

3.37.2 phonebook.info

Description

The function is used to query a phone book storage information.

Prototype	table phonebook.info(int storage)
Parameters	int storage:
	PB_DEV_DC = 0;
	PB_DEV_MC = 1;
	PB_DEV_RC = 2;
	PB_DEV_SM = 3;
	PB_DEV_ME = 4;
	PB_DEV_FD = 5;

	PB_DEV_ON = 6;
	PB_DEV_LD = 7;
	PB_DEV_EN = 8;
	PB_DEV_SN = 9;
Return value	table: the storage information

```
print(1);
function get_pb_dev_info(pb_dev)
 print("get_pb_dev_info, pb_dev=", pb_dev, "\r\n");
 local pb_dev_info = phonebook.info(pb_dev);--get current phone book setting
 if (not pb_dev_info) then
 print("failed to get phonebook information\r\n");
 return;
 end;
 print("pb_dev_info={\r\n");
 print(" dev=", pb_dev_info.storage, "\r\n");
 print(" used=", pb_dev_info.used, "\r\n");
 print(" max=", pb_dev_info.max, "\r\n");
 print("}\r\n");
end;
```

3.37.3 phonebook.write

Description

The function is used to write an item to the phone book.

Prototype	boolean phonebook.write(int storage, int index, string phone_number, string name)
Parameters	int storage:
	$PB_DEV_DC = 0;$
	PB_DEV_MC = 1;

	PB_DEV_RC = 2;
	PB_DEV_SM = 3;
	PB_DEV_ME = 4;
	PB_DEV_FD = 5;
	PB_DEV_ON = 6;
	PB_DEV_LD = 7;
	PB_DEV_EN = 8;
	PB_DEV_SN = 9;
	int index: the store location
	string phone_number: the phone number.
	string name: the name of the owner.
Return value	the result of the operation:
	true: successful
	false: failed

```
print(1);
```

function write_pb_item(storage, index, phone_number, name)

print("write_pb_item, storage=", storage, ", index=", index, ", phone_number=", phone_number, ",
name=", name, "\r\n");

local result = phonebook.write(storage, index, phone_number, name);--if index is nil, write to the first empty slot.

```
\label{eq:print} print("phonebook.write, result=", result, "\r\n"); \\ end;
```

3.37.4 phonebook.read

Description

The function is used to read one or more items from the phone book.

Prototype	string phonebook.read(int storage, int start	t_index,
	int end_index)	

Parameters	int storage:
	$PB_DEV_DC = 0;$
	PB_DEV_MC = 1;
	PB_DEV_RC = 2;
	PB_DEV_SM = 3;
	PB_DEV_ME = 4;
	PB_DEV_FD = 5;
	PB_DEV_ON = 6;
	PB_DEV_LD = 7;
	PB_DEV_EN = 8;
	PB_DEV_SN = 9;
	int start_index: the start store location
	int end_index: the end store location
Return value	string: the read list.
	[<storage>,<index1>,<number>,<type>,<text>[<c< td=""></c<></text></type></number></index1></storage>
	R> <lf></lf>
	<storage>,</storage>
	<index2>,<number>,<type>,<text>[···]]]</text></type></number></index2>
	The <storage> is the same as input.</storage>
	Other parameters are the same as AT+CPBR.
	r

```
print(1);
function read_pb_item(storage, start_index, end_index)
 print("read_pb_item, storage=", storage, ", start_index=", start_index, ", end_index=", end_index,
"\r\n");
 local item_list = phonebook.read(storage, start_index, end_index);
 if (not item_list) then
 print("failed to read pb item\r\n");
```


```
return;
end;
print("item_list={\r\n");
if (printdir()) then
 os.printstr(item_list);
end;
print("}\r\n");
end;
```

3.37.5 phonebook.findname

Description

The function is used to find items from the phone book using name parameter.

Prototype	string phonebook.findname(int storage, string name, int match_type)
Parameters	int storage:
	PB_DEV_DC = 0;
	PB_DEV_MC = 1;
	PB_DEV_RC = 2;
	PB_DEV_SM = 3;
	PB_DEV_ME = 4;
	PB_DEV_FD = 5;
	PB_DEV_ON = 6;
	PB_DEV_LD = 7;
	PB_DEV_EN = 8;
	PB_DEV_SN = 9;
	String name: the name fo find
	int match_type:
	0 = contain(default)
	1 = match exactly

	3 = start with
Return value	string: the read list.
	[<storage>,<index1>,<number>,<type>,<text>[<c r=""><lf></lf></c></text></type></number></index1></storage>
	<storage>, <index2>,<number>,<type>,<text>[···]]]</text></type></number></index2></storage>
	The <storage> is the same as input. Other parameters are the same as AT+CPBF.</storage>

```
print(1);
 function findname_pb_item(storage, name, match_type, case_sensitive)
 print("findname_pb_item, storage=", storage, ", name=", name, ", match_type=", match_type,
",case_sensitive=", case_sensitive, "\r\n");
 --!!!ATTENTION: The phonebook.findphone()/phonebook.findname cannot be used in multiple
threads concurrently.
 local item_list = phonebook.findname(storage, name, match_type, case_sensitive);
 if (not item_list) then
 print("failed to find pb item using name\r\n");
 return;
 end;
 print("item_list={\r\n");
 if (printdir()) then
 os.printstr(item_list);
 end;
 print(" \r \n");
 end;
```

3.37.6 phonebook.findphone

Description

The function is used to find items from the phone book using phone number parameter.

Prototype	string phonebook.findpone(int storage, string phone_number, int match_type)
Parameters	int storage:
	PB_DEV_DC = 0;
	PB_DEV_MC = 1;
	PB_DEV_RC = 2;
	PB_DEV_SM = 3;
	PB_DEV_ME = 4;
	PB_DEV_FD = 5;
	PB_DEV_ON = 6;
	PB_DEV_LD = 7;
	PB_DEV_EN = 8;
	PB_DEV_SN = 9;
	string phoen_number: the phone number fo find
	int match_type:
	0 = contain(default)
	1 = match exactly
	3 = start with
	4 = match intelligently
Return value	string: the read list.
	[<storage>,<index1>,<number>,<type>,<text>[<c r=""><lf></lf></c></text></type></number></index1></storage>
	<storage>,</storage>
	<index2>,<number>,<type>,<text>[···]]]</text></type></number></index2>
	The <storage> is the same as input.</storage>
	Other parameters are the same as AT+CPBF.


```
print(1);
 function findphone_pb_item(storage, phone_num, match_type)
 print("findphone_pb_item, storage=", storage, ", phone_num=", phone_num, ", match_type=",
match\_type, "\r\n");
 --!!!ATTENTION: The phonebook.findphone()/phonebook.findname cannot be used in multiple
threads concurrently.
 local item_list = phonebook.findphone(storage, phone_num, match_type);
 if (not item_list) then
 print("failed to find pb item using phone number\r\n");
 return;
 end;
 print("item_list={\r\n");
 if (printdir()) then
 os.printstr(item_list);
 end;
 print(" \ | \ | \ | \ |);
```

end;

4. LUA Script operations

4.1 Executing a LUA script

The steps required to have a script running by LUA engine of the module are:

- Write the LUA script
- Download the LUA script into the EFS of the module
- Execute the LUA script

4.1.1 Write LUA script

Open the notepad.exe program on windows operating system, and enter the following text which prints "HELLO WORLD" to TE and then ends.

```
printdir(1)
print("HELLO WORLD!\r\n")
```

After entering the text, save it as "helloworld.lua", and then close the notepad.exe program.

4.1.2 Download LUA script

Use PC tool to transfer the "helloworld.lua" file to the C:\ directory on the module.

User just needs to modify the following source code in fsdiagput.lua, and the double click putfile.bat, then the file configured will be transferred to the UE.

```
--download files to module

local module_file_name = "C:\\helloworld.lua";

local local_pc_file_name = "helloworld.lua";

local result = fs_diag_transfer_file_to_ue(diag_session, module_file_name, local_pc_file_name);
```

Also another PC tool "SIMCOM EFS Explorer" can be used to transfer files:

NOTE: When downloading multiple script files to the module, Execute AT+CSCRIPTAUTO=0 first is recommended, Following is the steps:

- 1. Execute AT+CSCRIPTAUTO=0
- 2. Download the scripts
- 3. If needed, execute AT+CSCRIPTAUTO=1

4.1.3 Compile LUA script

User may compile the LUA script to binary format files. Following is an example that the test1.lua is compiled to test1.out and encrypted using password "123456".

```
AT+CSCRIPTPASS="","123456"

OK

AT+CSCRIPTCL="test1.lua"

OK

+CSCRIPT: 0
```


4.1.4 Execute LUA script

Connect the module to PC, and open the AT port or UART port using hypertrm.exe, then type the following AT command to run the LUA script:

```
AT+CSCRIPTSTART="helloworld.lua", 1
```

After executing the script, the module will report +CSCRIPT: <result>. If the <result> equals 0, it means executing the script successfully. Other value for the <result> means failing to execute the script. Following is the executing result of the "helloworld.lua" script:

HELLO WORLD! +CSCRIPT: 0

4.1.5 Stop the active LUA script

User may input AT+CSCRIPTSTOP? command on TE to query which script is running now inside the module. If there is an active script, the AT+CSCRIPTSTOP? command may report +CSCRIPTSTOP: <FILENAME>. User also may input AT+CSCRIPTSTOP to stop the active script.

4.1.6 Run the script automatically

User may save the script as "C:\autorun.lua" or "C:\autorun.out" on the module, and each time when the module powers on, this script will run automatically. If both files exist, the "C:\autorun.lua" file will run automatically.

4.2 Debug the active LUA script

The debug of the active LUA script needs to be done on the target, and user can use the following two methods to debug the application.

In developing stage, any source code error may cause the module reboot. So in developing stage, the AT+CSCRIPTAUTO=0 is recommended, and after reboot, the module may not crash for the same reason, or else which may cause the module in keep rebooting state.

4.2.1 Use the second parameter of AT+CSCRIPTSTART

AT+CSCRIPTSTART command provides the second parameter to support reporting error of LUA script to TE. When user is developing the script, it is very useful, and may report the grammar or running error immediately and help user to correct it. Following is an example of the error report:

```
AT+CSCRIPTSTART="myprogram.lua", 1
```


```
+LUA ERROR: myprogram.lua:5: 'then' expected near 'print'
+CSCRIPT: 3
```

Following is the "myprogram.lua" script:

```
printdir(1)
print("HELLO WORLD!\r\n")
condition = 1

if (condition == 1)
print("condition equals 1\r\n");
elseif (condition == 2) then
print("condition equals 2\r\n");
else
print("condition equals 2\r\n");
else
print("other value\r\n");
end;
```

4.2.2 Use printdir and print functions to debug script

The printdir and print functions are mainly designed to assist user to trace the work flow of the script. When developing the script, user can set printdir(1), which may let the print function trace debug information to TE. When releasing the script, user can just set printdir(0), which then let the print function stop tracing debug information to TE.

4.3 Compile the LUA script

To improve efficiency, user can compile the LUA script to binary mode. The corresponding AT command is AT+CSCRIPTCL. Following is an example of compiling "C:\test.lua" to "C:\test.out":

```
AT+CSCRIPTCL="test.lua"

Or

AT+CSCRIPTCL="test.lua","test.out"
```

4.3 Compile and Encrypt the LUA script

Also user can use password to enhance the security of the LUA script. By using the AT+CSCRIPTPASS and AT+CSCRIPTCL commands, user can compile and encrypt the script file to binary mode. Following is an example of compiling "C:\test.lua" to "C:\test.out" which will also be encoded using the password "12345678":

```
AT+CSCRIPTPASS="","12345678"


AT+CSCRIPTCL="test.lua"
```

If dofile() function is used in the script file, the parameter file name needn't to be changed to "*.out". The LUA engine will automatically try to run the "*.out" file if the "*.lua" file doesn't exist.

4.4 Use Notepad++ to edit the LUA script

Notepad++ is a light and free text editor which supports LUA language grammar lightening, and it is recommended for customers to edit the SIMCom module LUA script. User can set the SIMCom APIs by selecting the "Settings|Style configurator..." menu, and input the extended API names in the "Style Configurator" dialog like the following:

4.5 Enable or disable LUA power on check

Sometimes, the developed LUA scripts may have some bugs, and cause the module to reset frequently on each powering up(scripts use autorun feature). In such condition, customer may not able to stop or remove the LUA scripts and let the module stop reset and enter normal working mode.

New LUA module add a function to check whether the autorun.lua script can start correctly on powering up timing. If the module continuously works incorrectly(each time it cannot work for over two minutes) for twenty times, it will disable the LUA and EBDAT autorun function.

If customer does not want to use this function, The AT+CPWRONCHK=0 can be used to disable checking.

5. LUA Script Samples

This section shows some samples which are aimed to assist customer to be familiar with SIMCom LUA extended APIs.

5.1 Execute AT Commands

The following script performs the ATI query every 2 seconds.

```
printdir(1)
 cmd = "ATE0\r\n"
 2
 sio.send(cmd)
 4
 --receive response within 5000 ms
 5
 rsp = sio.recv(5000)
 6
 print(rsp)
 7
8 -while true do
9
 cmd = "ATI\r\n";
10
 --send ATI to the AT command handling engine
11
 sio.send(cmd)
12
 --receive response from the AT command handling engine within 5000 ms
13
 rsp = sio.recv(5000)
14
 print(rsp)
15
 vmsleep (2000)
16
```

5.2 Perform GPIO Pins Operation

The following script gives an example of operating GPIO pins.

```
printdir(1)
 -if (true) then
3
 --Get the GPIO2 level state
4
 gio = gpio.getv(2);
5
 print(gio,"\r\n");
6
 --Set the GPIO2 to low level
 rst = gpio.setv(2,0);
8
 print(rst,"\r\n");
9
 --Set the GPIOO ISR to be triggered at high level
10
 -- and the trigger mode is LEVEL trigger.
 rst = gpio.settrigtype(0,1);
11
12
 print(rst,"\r\n");
13
 --Set the direction of GPIO5 to "out"
14
 rst = gpio.setdrt(5,1);
15
 print(rst, "\r\n");
16
 end;
```

5.3 Perform GPS Operation

The following script let the GPS device run with code start for 60 seconds and then run with hot start for 30 seconds.


```
function show gps mode string()
3
 mode=gps.gpsgetmode();
4
5
 if (mode == 1) then
 print("---current mode is standalone!---\r\n");
6
 elseif(mode == 2) then
8
 print("---current mode is MSB!---\r\n");
9
 elseif(mode == 3) then
10
 print("---current mode is MSA!---\r\n");
11
 end;
 return;
12
13
 end
14
15
16
 -- CONFIGURATION SECTION
17
 test_coldstart_loop_count = 60;
18
 test_hotstart_loop_count = 30;
19
20
 printdir(1)
21
 print("----\r\n");
 -----STANDALONE模式-----
22
23
 g mode = gps.gpsgetmode();
24 \Box if (g mode \sim= 1) then
25
 s mode = gps.gpssetmode(1);
26
 if (not s mode) then
 print("---GPS Mode setting error!---\r\n");
27
28
 return;
29
 end;
 end;
30
31 show gps mode string();
```


```
32
 vmsleep (1000);
33
34
 -----code start-----
35
 start = gps.gpsstart(2)
36 ⊟if(start == true) then
37
 print("-----\r\n")
38
39
 count = 0;
40
  41
 count = count+1;
 print("-----run count=",count,"----\r\n");
42
43
 fix = gps.gpsinfo();
44
 print(fix,"\r\n","\r\n");
45
 vmsleep(1000);
 end;
46
47
 close = gps.gpsclose();
48
 if(close == true) then
49
 print("----\range rolse success!----\r\n");
 end;
50
51
 print("\r\n-----waiting 10s for hotstart-----\r\n\r\n");
52
53
 vmsleep(10000);
54
 -----hot start-----
56
 start = gps.gpsstart(1);
 \Box if (start == true) then
 print("-----\r\n")
58
59
 end:
60
 count = 0;
 while (count < test hotstart loop count) do
61
 count = count+1;
63 | print("-----run count=",count,"----\r\n");
 fix = gps.gpsinfo()
 print(fix,"\r\n","\r\n")
65
66
 vmsleep (1000)
 Lend;
67
68
 close = gps.gpsclose()
  ☐if(close == true) then
70
 print("-----\r\n");
71
  print("-----\r\n");
72
```

5.4 Perform ATCTL Operation

The following script sets the USBAT port to ATCTL mode, and control the input and output of the port instead of letting the normal AT command processing engine to control the port.


```
--supported port for atctl.setport(...)
 2
 ATCTL UART PORT = 1
3
 ATCTL MODEM PORT = 2
 4
 ATCTL USBAT PORT = 3
 -- -1 is used to release the port
 ATCTL INVALID PORT = -1
 6
7
8
 printdir(1)
9
 --set the USBAT port to be used by ATCTL
 atctl.setport(ATCTL USBAT PORT)
10
11
 atctl.send("\r\nplease press any key in the atctl port\r\n");
12
 --Now, user can input and data from TE, which will not be processed by
13
 --AT command processing engine, but received by ATCTL module
14
 count = 0;
15 ∃while (count < 100) do
 --receive the data input from TE
16
17
 data = atctl.recv(15000);
 if (data) then
18
19
 count = count + 1;
20
 --send data to TE
21
 atctl.send("received data from external port:"..data.."\r\n");
22
 end;
23
24
 --Release the USBAT port, and set it as
 --normal AT command processing state
 atctl.setport(ATCTL INVALID PORT);
26
```

5.5 Perform FTP Operation

The following script gives an example of FTP put and get operations.


```
printdir(1)
 2
 pdp apn = "mytestapn"; server = "myftpserver"; port = 21;
 name = "mytestname"; pass = "mytestpass";
 remote file = "/up normal.jpg";
 uplocal file = "c:\\Picture\\normal.jpg";
 6
 7
 downlocal file = "c:\\Video\\down normal.jpg"; passive = 0;
8
9
 sio.send("ATEO\r\n"); rsp = sio.recv(5000);
10
 cmd = string.format("AT+CGSOCKCONT=1,\"IP\",\"%s\"\r\n",pdp apn);
11
 sio.send(cmd);
12
 rsp = sio.recv(5000);
 --upload a file to FTP server
13
14 ☐rst = ftp.simpput(server, port, name, pass, remote file,
15
 uplocal file, passive);
16 ∃if (rst ~= 0) then
17
 print("ftp.simpput failed, rst = ", rst,"\r\n");
 else
18
19
 print("ftp.simpput succeeded\r\n");
20
 put_suc = true;
 end;
21
22
 --download a file from FTP server
24
 downlocal_file, passive);
25
 \exists if (rst \sim= 0) then
26
 print("ftp.simpget failed, rst = ", rst,"\r\n");
27
 else
28
 print("ftp.simpget succeeded\r\n");
 Lend;
29
30
 sio.send("ATE1\r\n"); rsp = sio.recv(5000);
```

5.6 Perform EFS Operation

The following script gives an example of operating files in EFS.


```
1
 printdir(1)
 --open c:\test1.txt as writable
 file = io.open("c:\\test1.txt","w");
4
 assert(file)
5
 file:trunc();
6
 file:write("test content\r\ntest\r\n");
 file:close();
 --read all data from c:\test1.txt
9
 file = io.open("c:\\test1.txt","r");
 assert(file)
10
11
 cnt = file:read("*a");
12
 print(cnt)
13
 file:close();
 --read a line from c:\test1.txt each time and print it
15
 file = io.open("c:\\test1.txt","r");
16
 assert(file)
 for line in file:lines() do
17
18
 print("line content = ", line);
 end
19
20
 file:close();
21
 --read a line from c:\test1.txt and print it
 file = io.open("c:\\test1.txt","r");
22
23
 assert(file)
24
 cnt = file:read("*1");
25
 print(cnt)
26
 file:close();
```

5.7 Perform Bitwise Operation

The following script gives an example of bitwise operation.


```
1
 --// script example START -----
 2
 printdir(1)
 print ("bit.bits = " .. bit.bits, "\r\n")
 3
 4
 assert (bit.band (0, 0) == bit.cast (0))
 assert (bit.band (0, -1) == bit.cast (0))
 assert (bit.band (-1, -1) == bit.cast (-1))
 6
 assert (bit.bor (0, 0) == bit.cast (0))
 8
 assert (bit.bor (0, -1) == bit.cast (-1))
 9
 assert (bit.bor (-1, -1) == bit.cast (-1))
10
 assert (bit.bxor (0, 0) == bit.cast (0))
 assert (bit.bxor (0, -1) == bit.cast (-1))
11
 assert (bit.bxor (-1, -1) == bit.cast (0))
12
13
 assert (bit.bnot (0) == bit.cast (-1))
 assert (bit.bnot (-1) == bit.cast (0))
14
15
 assert (bit.lshift (0, 0) == bit.cast (0))
 assert (bit.lshift (-1, 0) == bit.cast (-1))
16
17
 assert (bit.rshift (0, 0) == bit.cast (0))
18
 assert (bit.rshift (-1, 0) == bit.cast (-1))
 \Box for nb = 1, bit.bits do
19
20
 local a = 2 ^ nb - 1
 print ("nb = " .. nb .. ", a = " .. a, "\r\n")
21
22
 assert (bit.band (a, 0) == bit.cast (0))
23
 assert (bit.band (a, 1) == bit.cast (1))
24
 assert (bit.band (a, -1) == bit.cast (a))
 assert (bit.band (a, a) == bit.cast (a))
25
26
 assert (bit.bor (a, 0) == bit.cast (a))
 assert (bit.bor (a, 1) == bit.cast (a))
27
28
 assert (bit.bor (a, -1) == bit.cast (-1))
29
 assert (bit.bor (a, a) == bit.cast (a))
 assert (bit.bxor (a, 0) == bit.cast (a))
30
31
 assert (bit.bxor (a, 1) == bit.cast (a - 1))
32
 assert (bit.bxor (a, -1) == bit.cast (-a - 1))
33
 assert (bit.bxor (a, a) == bit.cast (0))
34
 assert (bit.bnot (a) == bit.cast (-1 - a))
35
 if nb < bit.bits then
36
 assert (bit.lshift (a, 1) == bit.cast (a + a))
37
 assert (bit.lshift (1, nb) == bit.cast (2 ^ nb))
38
39
 assert (bit.rshift (a, 1) == math.floor (a / 2))
 if nb < bit.bits then
40
41
 assert (bit.rshift (a, nb) == bit.cast (0))
42
 end
 assert (bit.rshift (a, nb - 1) == bit.cast (1))
43
44
 assert (bit.arshift (-1, 1) == bit.cast (-1))
45
 end
```

5.8 Use Heart Beat

The following script gives an example of using heart heat. In this example, the external MCU should

send AT+CSCRIPTCMD command to module every 1 minute, which generates event 31 to the running LUA script. Once the script receives event 31, it will reset the heart beat timer. If no event 31 is received within 1 minute, the script will reset external MCU using reset_external_mcu() function.

```
function reset external mcu()
 gpio.setdrt(1);
 2
 3
 gpio.setv(0);
 4
 Lend;
 5
 printdir(1)
 --const value
 6
 TIMER EVENT = 28
 OUT CMD EVENT = 31
 8
 9
 HEART_BEAT_TIMEOUT = 1 * 60 * 1000;
10
11
 vmstarttimer(0, HEART BEAT TIMEOUT);
 -while ( true ) do
12
13
 evt, evt_param1, evt_param2, evt_param3 = waitevt(15000);
14
 if (evt >= 0) then
15
 count = count + 1;
16
 print("(count=", count, ")", os.clock(), " event = ", evt, "\r\n");
17
 if ( evt == OUT_CMD_EVENT ) then
18
 vmstoptimer(0);
 sendtoport(evt_param1, "This is the confirm\r\n");
19
20
 vmstarttimer(0, HEART BEAT TIMEOUT);
21
 elseif ( (evt == TIMER_EVENT) and (evt_param1 == 0) ) then
22
 reset_external_mcu();
23
 end;
24
 end;
25
 end;
```

Following is a general example of using heart beat design:

5.9 Use Event Functions

The following script gives an example of using event functions.


```
1 — function register evt handler(evt, handler)
 evt handler[evt] = handler;
 end;
4 \( \sum \) function default_event_handler(evt_id, evt_wparam, evt_lparam)
 return true;
7 — function event handler proc(evt, evt param)
8
 local idx = nil;
9
 local handler = nil;
10  if (evt <= 0) then
11
 return false;
12
 end;
13
 for idx, handler in pairs (evt handler) do
14
 if (idx == evt) then
15
 if (handler) then
 return handler(evt, evt_param, 0);
16
17
 else
18
 break;
19
 end;
20
 end;
21
 end;
22
 return default_event_handler(evt, evt_param, 0);
 end;
23
24 function timer event handler(evt id, evt wparam, evt lparam)
 --handle timer event here, the evt wparam is the timer id.
25
26
 return true;
 end;
27
28 function sio event handler(evt id, evt wparam, evt lparam)
 --handle sio event here, may call sio.recv() here
29
30
 return true;
 end;
31
```


```
32  function lua init()
 register_evt_handler(TIMER_EVENT, timer_event_handler);
33
 register_evt_handler(SIO_RCVD_EVENT, sio_event_handler);
35 end;
36  function lua main()
 printdir(1);
37
38
 lua init();
39
 --start timer 0, which will generate a event every 1 second
40
 vmstarttimer(0,1000);
 --main loop of event handler
42 🗎 while (true) do
43
 evt, evt_param = waitevt(15000);
44
 if (evt >= 0) then
45
 if (evt == USER EVENT EXIT) then
 print("exit main loop\r\n");
46
47
 break;
48
 else
49
 event_handler_proc(evt, evt_param);
50
 end;
51
 end;
52
 end;
 end;
53
54
 ______
5.5
 --const values for event id
56
 GPIO EVENT = 0
57
 UART EVENT
 = 1
 KEYPAD EVENT
59 USB EVENT
60 AUDIO EVENT
 = 4
61 TIMER_EVENT
 = 28
 SIO_RCVD_EVENT = 29
62
 AT CTL EVENT
64 OUT CMD EVENT
 = 31
 = 32
 LED EVENT
65
 --USER EVENT EXIT is extended by this script
66
67
 USER_EVENT_EXIT = 35
68
69
 evt handler = {}
70
71 lua main();
```

6. QNA

6.1 Does LUA affect the sleep mode of module?

The module wouldn't enter sleep mode when LUA script is running except all LUA threads is calling

vmsleep(),waitevt(), thread.signal_wait() or other APIs with <timeout> parameter. If the script runs threads, all the threads must also be calling thread.sleep() or thread.waitevt().

For LUA has many events, if a new generated event is not cared by the script, the script shouldn't do any handling, for example:

```
GOOD example:
while (true) do
 local evt, evt_p1, evt_p2, evt_p3, evt_clock = waitevt(9999999);
 if (evt == MYCARE EVENT1) then
 elseif (evt == MYCARE_EVENT2) then
 end:
end;
BAD example:
while (true) do
 local evt, evt_p1, evt_p2, evt_p3, evt_clock = waitevt(9999999);
 do_many_operation_here();--bad script: the source code shouldn't do many handling when no event we
care occurs, for SIMCom module has many events.
 if (evt == MYCARE_EVENT1) then
 elseif (evt == MYCARE EVENT2) then
 end;
end;
```

Also the vmstarttimer() should only be called when necessary, or else it would affect the waitevt() function and cause the waitevt() to do be called, this may affect the sleep function of the module.

6.1 When the vmsetpri() should use high priority?

The vmsetpri() function supports three priorities. If the script uses high priority, it may affect the performing of general AT commands sent by external MCU. So when no external MCU is running and the script name is saved as "c:\autorun.lua" or "c:\autorun.out", the priority can be set to high. In all other cases, normal or low priority is recommended to be used.

6.2 How does LUA collect garbage memory?

LUA script is **REQUIRED** to collect garbage memory by itself, the collectgarbage() function can be used to collect garbage memory. The getcurmem() and getpeakmem() functions can be used to assist user when the memory should be colleted. For example, user can write scripts that once the getcurmem() reaches 1 MB, the scripts call the collectgarbage() function.

6.3 How to optimize the usage of memory?

Sometimes the script only uses memory about 1.3M bytes, and the script may crash for failing to allocate memory. This is because the LUA engine uses consecutive block of memory for variables with huge data, and the module cannot allocate so big consecutive block of memory. So in order to avoid this situation, local variables are recommended to use, and try not use big array or variable with huge data stored.

6.4 How to ensure downloading scripts safely?

Sometimes when downloading multiple scripts to the module, if the power is cut off before completing of download, the incomplete scripts may cause problem on next boot. So to ensure downloading scripts safely, the following steps are recommended:

- > Execute AT+CSCRIPTAUTO=0
- Downloading scripts using provided tools
- ➤ If auto-run needed, execute AT+CSCRIPTAUTO=1

6.5 How to get the latest SIMCom LUA sample?

Please contact SIMCom to get the latest LUA samples, the samples may let customer easy to understand and use the LUA extended APIs.

Contact us

Shanghai SIMCom Wireless Solutions Ltd.

Add: Building A, SIM Technology Building, No.633, Jinzhong Road, Changning District 200335

Tel: +86 21 3252 3300 Fax: +86 21 3252 3301

URL: http:/www.sim.com/wm/