OpenBTS for dummies

Axelle Apvrille, Fortinet aapvrille@fortinet.com

August 31, 2011

Abstract

This document is to be seen as a guideline or a collection of notes for newbies to OpenBTS who struggle to get it working, or are lost in the wiki pages and wonder where to start.

Mostly, I detail here how I got it to work on my side, from step to step, with answers I found to a few issues I faced or my understanding of the problem.

Please feel free to send in corrections as I am not an OpenBTS expert.

I would certainly recommend reading [Ale09, oped, opec], documents that I found very useful. The OpenBTS mailing-list [opee] is an alternative if you encounter a particular problem.

Contents

1	What is OpenBTS? (brief)	2				
2	Hardware Requirements					
3	From the USRP kit to the USRP - newbies only	4				
4	Clocks					
	4.1 Do I really need another clock?	5				
	4.2 52Mhz clocks					
	4.3 Installing the clock					
	4.4 Software patches					
5	Software Requirements	8				
	5.1 Compiling GnuRadio	8				
	5.2 Compiling OpenBTS	10				
	5.3 Compiling smqueue					
6	Testing GnuRadio	11				
	6.1 USRP Benchmark	11				
	6.2 USRP FFT	11				
	6.3 Calibrate the clock	13				

7	Configuration	13	
	7.1 OpenBTS configuration	13	
	7.2 Get / set your IMSI	15	
	7.3 Asterisk configuration	15	
	7.4 smqueue	16	
8	Using OpenBTS	16	
	8.1 Registering phones to the OpenBTS network	16	
	8.2 Sending SMS	17	
	8.3 TMSIs	20	
	8.4 Sniffing GSM packets	20	
9	Miscellaneous 20		
	9.1 Legal restrictions	20	
	9.2 Health	21	
10	Patches	21	
10	10.1 52Mhz patch for GnuRadio	21	
	10.1 32Winz patch for Ghukadio		
	10.3 GSM 1800 patch		
	10.4 Single daughterboard patch		
11	Troubleshooting	25	
	11.1 usrp_fft is very slow	25	
	11.2 Impossible to set the frequency to xxxx Mhz!	25	
	11.3 OpenBTS logs say TX fail to tune	25	
	11.4 OpenBTS logs complain about not being able to set the RX or TX gain	25	
	11.5 My phone sees the OpenBTS network but fails to register	25	
	11.6 smqueue reports an error "Address already in use"	26	
	11.7 smqueue crashes	26	
	11.8 smqueue complains: "Failed to read queue from file savedqueue.txt"	26	
	11.9 smqueue complains "sh: asterisk: command not found"	26	
	11.10I've got a 64Mhz clock and my phones are not registering	26	
	11.11Where did you buy your cheap clock?	26	
	11.12I've done everything just the same as you but it's not working!	26	
12	Acknowledgements	27	

1 What is OpenBTS? (brief)

Litteraly, OpenBTS is an *open Base Transceiver Station*, where a BTS is the telecom equipment the closesest to the mobile phone. See the nice GSM network diagram in [Ale09].

On an end-user point of view, with OpenBTS, GSM phones can call each other, send SMS to each other etc. From an inner perspective, OpenBTS's Wikipedia page [opeb] explains it quite well:

"OpenBTS replaces the traditional GSM operator network switching subsystem infrastructure, from the Base Transceiver Station (BTS) upwards. Instead of forwarding call traffic through to an operator's mobile switching centre (MSC) the calls are terminated on the same box by forwarding the data onto the Asterisk PBX via SIP and Voice-over-IP (VoIP)."

From an administrator's point of view, OpenBTS consists of a Universal Software Radio Peripheral (USRP) board, connected on a USB port of a Linux box running Asterisk, GnuRadio and OpenBTS.

2 Hardware Requirements

This is what you need to get OpenBTS up and running. Prices are approximate.

- Computer. Basically, any computer should do the work. The only thing which is really required is a USB port to plug the USRP board, but all computers usually have that...
- USRP 1. This board (see Figure 3) can be purchased from Ettus Research (http://www.ettus.com/) for 700 USD. OpenBTS should soon support USRP 2. See the mailing-list [opee] for news concerning this.
- Daughterboard(s). I use a single daughterboard, but for coverage and quality of signals, it is better to use 2 daughterboards. Select the daughterboard you need according to the GSM band you want to use. RFX 900 for GSM 850/900, RFX 1800 for GSM 1800/1900. Price from Ettus: 275 USD. Actually, you might consider buying a RFX1800 in all cases, because it is easy to change a RFX1800 into a RFX900 (firmware flash no hardware modification) whereas changing a RFX900 into a RFX1800 requires a hardware modication (removing an ISM filter).
- **Antenna**. 1 antenna per daughterboard. Be sure to select an antenna that matches your daughterboard. Can be purchased from Ettus for 35 USD.
- 52 Mhz clock. Most of the time, this is required but check out Section 4 for more information.
- **Mobile phones**. Obviously you need one at least. It must be *unlocked*. And you need to be able to manually select a network for that phone (see Figure 12).
- **SIM cards**. ... and of course, one SIM card per mobile phone. It is possible to use a standard SIM card the one you use in your own mobile phone¹, or you can buy a programmable SIM card (see Figure 1). Search for something like Super SIM, SIM MAX, Magic SIM, 12in1 or 16in1 SIM on the web. For each SIM card, you need to know its IMSI (section 7.2 explains how to get it). On eBay, such SIM cards are sold for approximately 1 USD.
- Magic SIM card reader/writer. If you use Magic SIM cards, you need to card reader and writer to program the SIM card (see Figure 2). This usually costs only a few bucks.

My personal configuration is listed at Table 1.

¹no, it won't ruin it. But backup your SIM contacts and SMS.

Figure 2: SIM card reader/writer

Type	Specifications
Computer	Dell Optiplex 170L, with a 2.4 Ghz processor and 1 Go RAM
USRP	USRP 1 Rev 4.5 board - bought from www.ettus.com
Daughterboard	1 RFX 1800, 1.5-2.1 GHz Transceiver, 100+mW output.
Antenna	VERT 900, 824-960 MHz, 1710-1990 MHz Quad-band Cellular/PCS and ISM Band
	Vertical Antenna, 3dBi Gain, 9 Inches, Works with WBX, RFX900, RFX1800
Clock	TXCO 52.00Mhz, frequency stability: \pm (max) ppm, aging 1 (max) ppm, operational
	temperature; -20 to 70 °C. Costs approximately 13 USD
SIM Card Reader/Writer	12in1 SIM Card USB Card Reader/Writer Copier Cloner GSM. Bought from www.
	1powershop.com for approximately 14 USD
2 Mobile phones	Nokia 6680 and Nokia N95

Table 1: Hardware specifications

3 From the USRP kit to the USRP - newbies only

The USRP usually ships in a "kit", but it is very easy to mount. Just need a screwdriver. You can do it, even if you are a hardware dummy:)

- 1. screw the mainboard onto the black enclosure
- 2. on the mainboard, screw the special screws which make sure the daughterboards are elevated just right above the mainboard
- 3. connect the RFX daughterboard. If a single board, make sure to connect it on side A (notice the words RXA and TXA) on the right of the board when you are facing the USRP.
- 4. install and connect the ventilator to the motherboard
- 5. screw the RF cables on the daughterboard and have them go to the enclosure's front panel.
- 6. screw the antenna to the RF cable that matches TX/RX of the daughterboard. The other RF cable is unused in my case
- 7. close the enclosure (actually, I suggest to leave it open to be able to check everything is connected fine)
- 8. use the USB cable to connect the USRP to your computer
- 9. connect the power supply cable to power

Have a look at Ettus's web site to see what the USRP looks like in the end (Figure 3).

Figure 3: USRP 1 Rev 4.5 with additional 52Mhz clock

4 Clocks

4.1 Do I really need another clock?

The USRP board ships with a 64Mhz clock, but [oped] explains why it is insufficient in most situations. Basically, unless you are using RFX900 and are *very lucky*, you will require a better clock than the standard one that ships with the USRP board. There has been so many problems with the stock 64Mhz clock that the maintainers have chosen to soon discontinue support for those clocks.

You need a 52Mhz clock, or "you're on your own" (i.e don't expect any help from the maintainers or the mailing list).

4.2 52Mhz clocks

The possible solutions are:

- at one time, Kestrel Signal Processing (http://kestrelsignalprocessing.mybigcommerce.com/categories/OpenBTS-Hardware/) used to sell a clock for 150 USD. It's now out of stock.
- FairWave's Clock Tamer (http://www.fairwaves.ru/) has a clock for 250 USD. It is also sold out, but should be soon back in stock.
- FA-SY1 (http://www.box73.de/catalog/product_info.php?\-products_id=1869&osCsid=omhrb00t7pga6lqnbq7q3u6ak0) can be bought for 39 euros. The price is attractive but the voltage output is too high (3.3V whereas the distribution chip only copes up to 2V max). As such, there are strong risks to damage the USRP². See the mailing-list [opee] for several threads on the matter.

²Unless you are using an old USRP board which supports 3.3V.

Figure 4: 52 Mhz clock oscillator specifications

- FA-SY2 (http://www.box73.de/catalog/product_info.php?\-products_id=1870&osCsid= omhrb00t7pga6lqnbq7q3u6ak0) can be bought for 45 euros, and might theoretically be usable, but nobody has reported using it successfully yet. Check the list.
- Use a clock generator in your lab...

I actually used *another* solution: a chip bought by Andy Fung for approximately 13 USD in China. Unfortunately, I do not have the brand nor the precise references for this clock, apart from the specifications listed at Table 1 and the description at Figure 4.

Please note however that this component might not work in your case because, according to Alexander Chemeris:

"Usually oscillators with 1ppm staibility is a kind of lottery, because frequency offset may easily become too high for many phones to find your network."

4.3 Installing the clock

Mounting a new 52Mhz clock on an USRP requires a few skills in electronics. If you do not have the proper equipment (soldering station etc) and skills (some components are very small), try and get it done by someone else.

The steps to install a new clock are the following. The labels R2039 etc are written on the USRP's board: check where all components are before starting.

- Prepare the USRP to use an external clock [opec]
 - (Difficult step). Move R2029 to R2030T. This disables the onboard clock. R2029/R2030 is a 0-ohm resistor.

4.4 Software patches 4 CLOCKS

- (Difficult step). Move C925 to C926
- Remove C924

NB. I did not need a SMA connector in J2001 nor J2002.

- Connect the new 52Mhz clock: this step is specific to the clock I chose
 - Glue the 52MHz Crystal Oscillator on the USRP mainboard.
 - Solder the red wire (Vcc) and connected it to the 3.3V power source.
 - Solder the black wire (ground) and connected it to the ground point. For example, choose one of the ground pin of J2002.
 - Solder the white wire (52MHz) and connected it the C927.

Figure 5: Close shot of the 52 Mhz clock on the USRP

Note 1. When you solder the wires, make sure the wires are not touching the shell of the crystal (it is a metal case); otherwise, you may create a short circuit.

Note2. The legs of the crystal chip are long. Might need to cut 2/3 out of the legs.

4.4 Software patches

Using a 52Mhz requires a few modification of GnuRadio and OpenBTS software and configuration file. I will detail those later (see Section 10.1 and 10.2) but keep this in mind!

5 Software Requirements

The major components you need for OpenBTS are:

- a Linux operating system. It might be portable to other Unix systems (haven't tried). An Ubuntu or a Debian is typically a good choice.
- GnuRadio
- Asterisk
- OpenBTS

Software	Version
Asterisk	1.4.21
BOOST	1.44.0
GnuRadio	3.2.2
GSL	1.19
kal	0.3
libosip2	3.3.0
OpenBTS	2.6.x - built from sources
OS	Debian 5.0 Lenny
SDCC	2.9.0

Table 2: My own software configuration

5.1 Compiling GnuRadio

I use GnuRadio 3.2.2 which is compatible with OpenBTS 2.5.4 Lacassine and OpenBTS 2.6.0 Mamou. But you may wish to build the newer GnuRadio 3.3 (not supported by OpenBTS 2.5.4 Lacassine). The compiling procedure is the same anyway.

1. Install Boost: download from sourceforge

- 2. Install SDCC from sources. Beware the installation procedure overwrites in /usr/local/bin and share, so backup things you might need in there.
- 3. Install GSL from sources. Do not use the gsl-bin package.
- 4. Install other required packages:

```
apt-get install python-numpy \
python-qt4 libqwt5-qt4-dev qt4-dev-tools \
python-qwt3d-qt4 \
libqwtplot3d-qt4-dev python-qt4-dev \
libxt-dev libaudio-dev libpng-dev \
libxi-dev libxrender-dev libxrandr-dev \
libfreetype6-dev libfontconfig-dev \
python-lxml python-cheetah oss-compat \
swig g++ automake1.9 libtool libusb-dev \
libsdl1.2-dev python-wxgtk2.8 guile-1.8-dev \
libqt4-dev python-opengl fftw3-dev
```

5. Install GnuRadio 3.2.2:

- download the sources
- if you are using a 52Mhz clock, there are two patches to apply. The most important one is detailed in section 10.1 or [opec]. Additionally, you should patch the usrp_fft tool (included in GnuRadio) to add a new command line option to set the clock's frequency. See section 10.2.
- set your library path to:

```
export LD_LIBRARY_PATH=/opt/boost_1_44_0/lib:\
/usr/local/lib:$LD_LIBRARY_PATH
```

• configure specifying to use boost.

```
./configure --with-boost=/opt/boost_1_44_0
```

It is possible to specify only the components you really need to build. Actually, this is what I tried initially, but, in the end, I think it is a bad idea because you always end up using a component you hadn't expected to and need to recompile it later. Your choice, but you have been warned.

```
./configure --with-boost=/opt/boost_1_44_0 \
--disable-all-components --enable-usrp \
--enable-omnithread --enable-mblock \
--enable-pmt --enable-gnuradio-examples \
--enable-docs --enable-doxygen \
--enable-gnuradio-core --enable-gr-wxgui \
--enable-gruel --enable-gr-utils \
--enable-gr-usrp --enable-gr-qtgui
```

- make and then make install (if you specified a system directory, make install must be done from root)
- ldconfig
- 6. Add a USRP group and assign user to that group:

```
addgroup usrp
addgroup work usrp
```

7. Write USRP rules file: /etc/udev/rules.d/10-usrp.rules [Ale09]³:

```
ACTION=="add", BUS=="usb", SYSFS{idVendor}=="fffe", SYSFS{idProduct}=="0002", GROUP:="usrp", MODE:="0660"
```

Once you have completed those steps successfully, it is a good idea to test your USRP to see if everything is working as expected (see section 6).

5.2 Compiling OpenBTS

To compile OpenBTS, follow those steps:

- 1. install libosip2-3.3.0 from sources. If you do not intend to use smqueue (SMS), you can install the Debian package libosip2-dev. But if you need smqueue, you'll have to recompile a newer version.
- 2. install other requirements:

```
apt-get install libortp7-* asterisk
```

3. you might have to link boost to local include:

```
ln -s /opt/boost_1_44_0/include/boost /usr/local/include/boost
```

4. set your library path to:

```
export LD_LIBRARY_PATH=/opt/boost_1_44_0/lib: \
/usr/local/lib:$LD_LIBRARY_PATH
```

- 5. **Patching for old sources only** (this is no longer required for current downloads): if you are using a RFX1800 daughterboard (not RFX 900) you must patch the sources. See section 10.3 (recent snapshots from the git repository do not need this). If you are using a 64Mhz clock (stock), patch Transceiver/USRPDevice files. If you are using 52Mhz clock, patch Transceiver52M/USRPDevice files.
- 6. **Patching** (still required). if you are using a single daughterboard, you must apply yet another patch. Make sure your daughterboard in on side A. See section 10.4. Again, if you are using a 64Mhz, patch the Transceiver/USRPDevice files. If you are using 52Mhz clock, patch Transceiver52M/USRPDevice files.
- 7. download the sources. Do not download the OpenBTS package openbts-2.6.0Mamou.tar.gz as it is already obsolete. On the contrary, get the sources from git:

```
git clone git://openbts.git.sourceforge.net/gitroot/openbts/openbts
```

If you want to use the achemeris/sms-split branch, then do:

```
$ git branch -a
$ git checkout origin/achemeris/sms-split
```

³I'm not absolutely certain this is required.

OpenBTS-UHD is also a good choice, because it has a single branch where all work is merged:

```
$ git clone git://github.com/ttsou/openbts-uhd.git
```

8. build OpenBTS. Do:

```
$ autoreconf -fi
$ ./configure
$ make
```

For OpenBTS-UHD, do ./configure --enable-usrp1 instead of just ./configure.

5.3 Compiling smqueue

To have mobile phones in your network send SMS to each other, smqueue (included in OpenBTS) must be running.

In the main branch, smqueue is included in the OpenBTS package, but it is not compiled when you build OpenBTS. You must manually invoke smqueue's Makefile:

```
cd ./smqueue
make -f Makefile.standalone
```

Building smqueue requires libosip2 version 3.3.0 or greater. Install it or it will fail to build. Also, you might need g++v4.3.

In the achemeris/sms-split branch, smque is automatically compiled when OpenBTS is.

6 Testing GnuRadio

6.1 USRP Benchmark

Connect the USRP to the computer, compile GnuRadio and then:

```
$ export LD_LIBRARY_PATH=/opt/boost_1_44_0/lib: \
 /usr/local/lib:$LD_LIBRARY_PATH
$ cd /usr/local/share/gnuradio/examples/usrp
$ ./usrp_benchmark_usb.py
```

The script tests USB throughput. You should see several OKs. See [Ale09] for an example.

6.2 USRP FFT

The usrp_fft tool (in GnuRadio) is useful to test the USRP responds correctly, and also to check whether a given frequency is used or not.

```
$ export LD_LIBRARY_PATH=/opt/boost_1_44_0/lib: \
/usr/local/lib:$LD_LIBRARY_PATH
$ /usr/local/bin/usrp_fft.py
```


Figure 6: Frequency 1783.8 Mhz is not used

Let's see how to check if a given channel is available. First, we need to pick up an available channel for GSM 1800.

[Aub] provides a GSM 1800 uplink and downlink table. For example, if we select channel 880, this correspond to uplink frequency 1783.8 Mhz and downlink frequency 1878.8 Mhz. To use this channel, we need to check those frequencies are not used by someone else.

```
$ usrp_fft.py -f 1.7838G &
```

You should get a relatively "flat" curve such as Figure 6 if the frequency is not used. If it is, pick up another channel.

To test the USRP responds correctly, simulate use of the uplink and downlink frequencies:

```
$ usrp_siggen.py -f 1783.8M
Using TX d'board A: Flex 1800 Tx MIMO B
uU
```

Do not bother about the uU, oOs you may see as output. [Ham08] explains their meaning:

"a" = audio (sound card) "O" = overrun (PC not keeping up with received data from usrp or audio card) "U" = underrun (PC not providing data quickly enough)

aUaU == audio underrun (not enough samples ready to send to sound card sink) uUuU == USRP underrun (not enough sample ready to send to USRP sink) uOuO == USRP overrun (USRP samples dropped because they weren't read in time.

Check you see a peak at the corresponding frequency (as in Figure 7). Do the same for the downlink frequency.

6.3 Calibrate the clock 7 CONFIGURATION

Figure 7: Frequency 1783.8 Mhz is used

6.3 Calibrate the clock

Kal is a tool to calibrate the clock. The latest version (v0.4.1) does not work with GnuRadio 3.2, only GnuRadio 3.3, so you must retrieve an older version from the mailing-list [opea]

To compile kal, install libncurses5-dev:

```
apt-get install libncurses5-dev
```

Then, run kal.

```
./kal -f 1783800000 -F 52000000 -R A
```

USRP side: A

FPGA clock: 52000000

Decimation: 192

Antenna: RX2

Sample rate: 270833.343750

error: fcch not detected in 20 frames

From Caleb Pal:

"The fcch error indicate the power level is too low to detect the FCCH and calculate timing offset. Try using an ARFCN of a commercial tower that has a strong(er) signal in your area."

Finally, note that if the clock source is not adjustable, kal will tell you how much your clock is off by, but you will be unable to do anything about it...

7 Configuration

7.1 OpenBTS configuration

The OpenBTS configuration file is located in the ./apps directory: openbts.config. See also [Ale09]. Use the default configuration file with the following customization:

• There are two log files (Log.FileName) for global logging and for TRX logging. For TRX logging, beware that setting the level to DEBUG will cause very heavy logging!

```
Log.Level INFO
Log.FileName openbts26.log
$static Log.FileName
...
TRX.LogLevel INFO
$static TRX.LogLevel
TRX.LogFileName TRX26.log
$static TRX.LogFileName
```

• If you are using a 52Mhz, modify the TRX path to ../Transceiver52M/transceiver

```
#TRX.Path ../Transceiver/transceiver
TRX.Path ../Transceiver52M/transceiver
$static TRX.Path
```

• Open registration (for a first test)

```
Control.OpenRegistration
$optional Control.OpenRegistration
```

but then, it probably better not to leave it as such, because this allows any phone to register to your system. Caleb Pal remarks that "this could introduce legal issues, someone tries to dial the emergency number, can't connect, etc."

• Set the mobile country code and network code in OpenBTS. You should be particularly cautious not to use anything a real operator is already using. Country codes are listed at [WMC]. Network codes are listed at [WMN].

```
# 001 = test country code
GSM.MCC 001
# 01 = test code
GSM.MNC 01
```

The MCC and MNC need not match the ones of your SIMs/MagicSIMs (but if you set your MagicSIM to a particular unused MCC/MNC, then it's obviously a good idea to configure the same MCC/MNC in OpenBTS config).

• Set the GSM band and channel. You do not need to set the uplink or downlink frequency.

```
GSM.Band 1800
$static GSM.Band
GSM.ARFCN 880
$static GSM.ARFCN
```

• Notify end-users you do not support emergency calls:

```
GSM.RACH.AC 0\times400 ... Control.NormalRegistrationWelcomeMessage Normal Registration Message. Welcome to OpenBTS! AGPLv3 openbts.sf.net. We do not support emergency calls. Your IMSI is
```

7.2 Get / set your IMSI

SIM cards are identified by their IMSI. If you already have an operational SIM card and want to use it in OpenBTS, you must retrieve its IMSI. To do so, there are several solutions. For instance, use the Python script in [Ale09] or install an application to retrieve it on your mobile phone [opef]. In the latter, beware [opef] wants to send an application registration SMS. Put the mobile offline if you do not want to send that SMS.

If you are using a Magic SIM, you can program it to use a given IMSI using pySIM [Mun]. Plug the USB card writer and SIM to your computer. Set the following:

- argument x for the mobile country code
- argument y for the mobile network code
- argument d for the USB drive the card writer is connected to
- argument t set to 'auto' to automatically detect the card's type

7.3 Asterisk configuration

See also [Ale09]. You need to set two files: /etc/asterisk/extensions.conf and /etc/asterisk/-sip.conf.

Basically, at the end of extensions.conf, add one extension per mobile phone you want to add to your network:

```
[sip-local]
exten => 2102,1,Macro(dialSIP,IMSI208123456789012)
exten => 2103,1,Macro(dialSIP,IMSI20855555555555)
```

7.4 smqueue 8 USING OPENBTS

The numbers 2102 and 2103 are the phone numbers: to call the first mobile phone, dial 2102. To call the second phone number, dial 2103. Of course, you can change the number!

The tag IMSI208123456789012 is like a name for your SIM card. It must match the tag specified in sip.conf.

In sip.conf, add one tag per SIM card:

```
[IMSI208123456789012] ; Axelle SIM card IMSI canreinvite=no type=friend context=sip-external allow=gsm host=dynamic
```

The tag acts as a section name. You can change it, as long as you use the same name across sip.conf and extensions.conf.

7.4 smqueue

Disable ipv6 for smqueue not to complain about binding to the address.

Configuration of smqueue is located in ./smqueue/smqueue.config. The default configuration is usually okay except for:

- add Log.Alarms.Max 10.otherwise smqueue crashes in some circumstances such as sending a registration SMS.
- create a savedqueue.txt in the ./smqueue directory.
- run smqueue as **root**. Indeed, smqueue launches asterisk, and tries to read files such as /etc/asterisk/-sip.conf which are usually only accessible to root.

8 Using OpenBTS

8.1 Registering phones to the OpenBTS network

If you have completed all previous steps, you can now start using OpenBTS.

- 1. Plug the OpenBTS box. It's better to put it 40cm away (see Section 9.2) however do not lock it too far away;)
- 2. Start OpenBTS and check for any errors.

```
./apps/OpenBTS
```

- 3. Put your mobile phones on and force the phone to use the OpenBTS network. To do so:
 - Nokia. Go to tools (Figure 9), settings (Figure 10), then phone (Figure 11), then network (Figure 12). Select GSM only (not dual mode, nor 3G) and select operator manually (not automatically).
 - iPhone. Go to Settings, then Operator and manually scan for available operators.

8.2 Sending SMS 8 USING OPENBTS

Figure 8: Application menu

Figure 9: Tools menu

Figure 10: Settings menu

Figure 12: Network settings

- Windows Mobile. Go to Settings, then Phone, then Network, then select manual scan and select OpenBTS.
- For other phones, see [ope09].

Wait for a while, while the phone is scanning available networks. You should see the OpenBTS network popup. Select it.

- 4. Wait again, the OpenBTS network should send you a welcome SMS. The exact message depends on the configuration of OpenBTS (openbts.config)
- 5. You are ready to use the phones. For instance, you can dial 2102 to call another phone (see Figure 15).

8.2 Sending SMS

For a quick test, you can send SMS from the OpenBTS console:

OpenBTS> sendsms 208123456789012 24567 blah blah

From the achemeris/sms-split branch, the sendsms command is enhanced as follows:

8.2 Sending SMS 8 USING OPENBTS

Figure 13: The phone has registered to the OpenBTS network

Figure 14: Welcome message sent to the phone

Figure 15: The phone is calling another one

Figure 16: The phone is receiving a call

8.2 Sending SMS 8 USING OPENBTS

```
OpenBTS-achemeris> sendsms 208123456789012 24567 0000 enter text to send: Hello from console message submitted for delivery
```

where:

- 208123456789012 is the IMSI of the phone to send the SMS to
- 24567 is the source phone number (does not need to exist unless you expect an answer!)
- 0000 is the number of the SMSC (not sure this is used yet)

It is possible to send an SMS PDU (achemeris/sms-split branch only):

```
OpenBTS-achemeris> sendsmsrpdu 208304424439206 24567 enter text to send: 014603a1000000138003a121f30000117042711404e104d4f29c0e message submitted for delivery
```

This sends an SMS to IMSI 208304424439206, from 24567, with text "Test".

Finally, it is also possible to have phone send SMS to each other:

• **Register the phone**. This step must be done if you get this error in smqueue logs (and the corresponding SMS on your phone):

```
bounce_message: Bouncing 378--vypfd from IMSI208123456789012 to 2103: Cannot determine return address; bouncing message. Text your phone number to 101 to register and try again.
```

Strangely connecting to the OpenBTS network (step 8.1) does not automatically register the phone, so do as the message says and send an SMS with your own phone number (2102 in my case) to short code 101. You should see the following logs for smqueue (logs are stripped down to keep it short):

```
Got SMS '273--lnobw' from IMSI208123456789012 for 101. Responding with "202 Queued". Short-code SMS 101(2102). answering "Your phone is already registered as ."
```

The phone you are registering should indeed receive an SMS with this message. Note there is a bug in the message: it does not display the phone number.

• **Send the SMS**. Now that 2102 is registered, the 2102 phone can send an SMS to 2103. When doing so, the smqueue logs should show the following:

```
Got SMS '48--keagw' from IMSI208123456789012 for 2103. Responding with "202 Queued".
75 seconds til Request Destination SIP URL for 48--keagw Got SMS 200 Response '48--keagw'.
Got 200 response for sent msg '48--keagw' in state 7 Deleting sent message.
```

and the SMS should appear on 2103 phone.

8.3 TMSIs 9 MISCELLANEOUS

Figure 17: The phone received an SMS

8.3 TMSIs

Once phones have registered, you should be able to list the Temporary Mobile Subscriber Identities (TMSI):

OpenBTS> tmsis										
TMSI	IMSI	IMEI		age	used					
0x4ce547c0	208123456789012		?	113h	84s					
0x4ce547c1	208111111111111		?	113h	113h					

2 TMSIs in table

If you want phones to re-register, clear the TMSI table.

8.4 Sniffing GSM packets

- 1. In OpenBTS.config:
- 2. Re-compile and install a recent version of Wireshark (e.g 1.4.2) on the capture host.

9 Miscellaneous

9.1 Legal restrictions

Disclaimer: I am absolutely not an expert in this area, please check for yourselves.

Authorities usually regulate the use of some GSM bandwidths. You should check in your country what is authorized, if you need a test license or must use a given channel etc.

In France, the use of GSM bandwidths is regulated by the ARCEP. For limited internal test cases, the use of GSM frequencies is allowed [ARC05]:

"Les acteurs non soumis à la déclaration [..] des exploitants de réseaux internes , c'est-à-dire " entièrement établis sur une même propriété, sans emprunter ni le domaine public y compris hertzien

9.2 Health 10 PATCHES

- ni une propriété tierce. " Ainsi, les réseaux établis par exemple dans les hôtels et les centres commerciaux privés sont exempts de déclaration ;"

Please check for yourselves.

9.2 Health

Disclaimer: I am absolutely not an expert in this area, please check for yourselves.

As far as health is concerned, there are two different limits to understand:

- RF exposure guildelines are established by the ICNIRP. For 1800Mhz frequencies, they limit exposure
 to 0.08 W / kg [IEE98]. In practice, the maximum RF exposure levels of a 1 W antenna are already below
 ICNIRP limits at less than 10cm [Eri04]. OpenBTS uses a 100mW (so even smaller) antenna, so the RF
 exposure should even be below.
- Electromagnetic interferences. The limit is set to 3 V/m (for non-life supporting equipment such as the OpenBTS). In practice, for a 100mW, this limit is met at 40cm or more. This means that further than 40cm there should be only very little risk that the antenna can cause electromagnetic interference with sensitive equipments such as a pacemaker or hearing aids.

Conclusion: having the OpenBTS at 40cm or more of anybody should be really safe?

10 Patches

Don't know how to patch? Please read the manual for the patch command. Usually, you'll end up doing something like this:

```
$ cd openbts-directory
$ patch -p2 < mypatch.diff</pre>
```

10.1 52Mhz patch for GnuRadio

This patch is described at [opec]. If you followed the steps in 5.1, normally, you should have patched your sources. If not, then you absolutely must do it if you are using a 52Mhz clock.

In usrp/host/lib/legacy/usrp_basic.cc, line 116 should read:

```
d_verbose (false), d_fpga_master_clock_freq(52000000), d_db(2)
 In usrp/host/lib/legacy/usrp_standard.cc, line 1024 should be commented out:
// assert (dac_rate() == 128000000);
 In usrp/host/lib/legacy/db_flexrf.cc, line 179 should read:
return 52e6/_refclk_divisor();
```

10.2 usrp_fft patch for 52Mhz

This patch adds support for 52Mhz clocks for the usrp_fft GnuRadio tool. Once applied, you may specify the -F option to set the clock's frequency (52000000).

```
diff --git a/gr-utils/src/python/usrp_fft.py b/gr-utils/src/python/usrp_fft.py
index eda9bd5..3bf4ec2 100755
--- a/gr-utils/src/python/usrp_fft.py
+++ b/gr-utils/src/python/usrp_fft.py
@@ -61,6 +61,8 @@ class app_top_block(stdgui2.std_top_block):
 help="select Rx Antenna (only on RFX-series boards)")
 parser.add_option("-d", "--decim", type="int", default=16,
 help="set fgpa decimation rate to DECIM [default=%default]")
 parser.add_option("-F", "--fpga-freq", type="eng_float", default=None,
 help="set USRP reference clock frequency to FPGA_FREQ",
+
 metavar="FPGA_FREQ")
 parser.add_option("-f", "--freq", type="eng_float", default=None,
 help="set frequency to FREQ", metavar="FREQ")
 parser.add_option("-g", "--gain", type="eng_float", default=None,
@@ -99,6 +101,9 @@ class app_top_block(stdgui2.std_top_block):
 #contains 2 Rx paths with halfband filters and 2 tx paths (the default)
 self.u = usrp.source_c(which=options.which, decim_rate=options.decim)
 if options.fpga_freq is not None:
+
 self.u.set_fpga_master_clock_freq(long(options.fpga_freq))
 if options.rx_subdev_spec is None:
 options.rx_subdev_spec = pick_subdevice(self.u)
 self.u.set_mux(usrp.determine_rx_mux_value(self.u, options.rx_subdev_spec))
```

10.3 GSM 1800 patch

Recent snapshots taken from the OpenBTS git repository do not need this patch any longer.

This patch is to use OpenBTS with RFX 1800 daughterboards. It is *not* required:

- for RFX900 daughterboards
- for recent snapshots of OpenBTS (e.g from the git repository, it works straight away)

Note the patch below modifies the USRPDevice files in the Transceiver directory. If you are using a 52Mhz, this directory is not used, it's the Transceiver52M directory you need to patch.

```
freq_mult =1;
  }
 float phdet_freq = 64.0e6/R_DIV;
 int desired_n = (int) round(freq*freq_mult/phdet_freq);
 *actual_freq = desired_n * phdet_freq/freq_mult;
--- Transceiver/USRPDevice.h 2010-02-25 10:12:28.000000000 +0100
+++ Transceiver/USRPDevice.h 2010-07-08 14:44:45.870543535 +0200
@@ -126,8 +126,8 @@
  static const unsigned CP2 = 7;
  static const unsigned CP1 = 7;
  static const unsigned DIVSEL = 0;
  static const unsigned DIV2 = 1;
  static const unsigned freq_mult = 2;
  unsigned DIV2;
+ unsigned freq_mult;
  static const unsigned CPGAIN = 0;
  static const float minFreq = 800e6;
  static const float
 maxFreq = 1000e6;
```

10.4 Single daughterboard patch

If you are using the USRP with a single daughterboard, and not two daughterboards, you need to patch OpenBTS to have all work done on the same daughterboard.

Note the patch below modifies the USRPDevice files in the Transceiver directory. If you are using a 52Mhz, this directory is not used, it's the Transceiver52M directory you need to patch.

```
--- /openbts-2.6.0Mamou/Transceiver52M/USRPDevice.cpp 2010-11-07 02:06:29.643681105 +0100
+++ /singleRFX900_2.6.0Mamou/Transceiver52M/USRPDevice.cpp 2010-11-12 20:11:18.695717220 +0100
@@ -133,17 +133,17 @@
  if (R==0) return false;
  writeLock.lock();
  m_uRx->_write_spi(0,SPI_ENABLE_RX_B,SPI_FMT_MSB | SPI_FMT_HDR_0,
+ m_uRx->_write_spi(0,SPI_ENABLE_RX_A,SPI_FMT_MSB | SPI_FMT_HDR_0,
 write_it((R & ~0x3) | 1));
  m_uRx->_write_spi(0,SPI_ENABLE_RX_B,SPI_FMT_MSB | SPI_FMT_HDR_0,
  m_uRx->_write_spi(0,SPI_ENABLE_RX_A,SPI_FMT_MSB | SPI_FMT_HDR_0,
 write_it((control & ~0x3) | 0));
  usleep(10000);
  m_uRx->_write_spi(0,SPI_ENABLE_RX_B,SPI_FMT_MSB | SPI_FMT_HDR_0,
  m_uRx->_write_spi(0,SPI_ENABLE_RX_A,SPI_FMT_MSB | SPI_FMT_HDR_0,
 write_it((N & ~0x3) | 2));
  writeLock.unlock();
  if (m_uRx->read_io(1) & PLL_LOCK_DETECT) return true;
  if (m_uRx->read_io(1) & PLL_LOCK_DETECT) return true;
  if (m_uRx->read_io(0) & PLL_LOCK_DETECT) return true;
  if (m_uRx->read_io(0) & PLL_LOCK_DETECT) return true;
  return false;
}
@@ -249,34 +249,34 @@
 // power up and configure daughterboards
```

```
m_uTx->_write_oe(0,0,0xffff);
  m_uTx->_write_oe(0,(POWER_UP|RX_TXN|ENABLE), 0xffff);
  m_uTx->write_io(0,(~POWER_UP|RX_TXN),(POWER_UP|RX_TXN|ENABLE));
  m_uTx->write_io(0,ENABLE,(RX_TXN | ENABLE));
  m_uTx->write_io(0, ENABLE, ENABLE | RX_TXN | POWER_UP); /* power up inverted */
  m_uTx->_write_fpga_reg(FR_ATR_MASK_0 ,0);//RX_TXN|ENABLE);
  m_uTx->_write_fpga_reg(FR_ATR_TXVAL_0,0);//,0 |ENABLE);
  m_uTx->_write_fpga_reg(FR_ATR_RXVAL_0,0);//,RX_TXN|0);
  m_uTx->_write_fpga_reg(40,0);
  m_uTx->_write_fpga_reg(42,0);
- m_uTx->set_pga(0,m_uTx->pga_max()); // should be 20dB
- m_uTx->set_pga(1,m_uTx->pga_max());
+ m_uTx->set_pga(0,m_uTx->pga_min()); // should be 20dB
+ m_uTx->set_pga(1,m_uTx->pga_min());
  m_uTx -> set_mux(0x00000098);
  LOG(INFO) << "TX pgas: " << m_uTx->pga(0) << ", " << m_uTx->pga(1);
  writeLock.unlock();
  if (!skipRx) {
 writeLock.lock();
 m_uRx \rightarrow write_fpga_reg(FR_ATR_MASK_0 + 3*3,0);
 m_uRx->_write_fpga_reg(FR_ATR_TXVAL_0 + 3*3,0);
 m_uRx->_write_fpga_reg(FR_ATR_RXVAL_0 + 3*3,0);
 m_uRx->_write_fpga_reg(FR_ATR_MASK_0 + 1*3,0);
 m_uRx->_write_fpga_reg(FR_ATR_TXVAL_0 + 1*3,0);
 m_uRx->_write_fpga_reg(FR_ATR_RXVAL_0 + 1*3,0);
+
 m_uRx->_write_fpga_reg(41,0);
 m_uRx->_write_fpga_reg(43,0);
 m_uRx->_write_oe(1,(POWER_UP|RX_TXN|ENABLE), Oxffff);
 m_uRx->write_io(1,(~POWER_UP|RX_TXN|ENABLE)),(POWER_UP|RX_TXN|ENABLE));
 //m_uRx->write_io(1,0,RX2_RX1N); // using Tx/Rx/
 m_uRx->write_io(1,RX2_RX1N,RX2_RX1N); // using Rx2
 m_uRx->set_adc_buffer_bypass(2,true);
 m_uRx->set_adc_buffer_bypass(3,true);
 m_uRx->set_pga(2,m_uRx->pga_max()); // should be 20dB
 m_uRx->set_pga(3,m_uRx->pga_max());
 m_uRx->set_mux(0x0000032);
 m_uRx \rightarrow write_oe(0,0,0xffff);
 m_uRx->_write_oe(0,(POWER_UP|RX2_RX1N|ENABLE), 0xffff);
 m_uRx->write_io(0, ENABLE | RX2_RX1N, ENABLE | RX2_RX1N | POWER_UP); /* power up inverted */
 m_uRx->set_adc_buffer_bypass(0,true);
 m_uRx->set_adc_buffer_bypass(1,true);
 m_uRx->set_pga(0,m_uRx->pga_max()); // should be 20dB
 m_uRx->set_pga(1,m_uRx->pga_max());
 m_uRx->set_mux(0x0000010);
 writeLock.unlock();
 // FIXME -- This should be configurable.
 setRxGain(47); //maxRxGain());
@@ -312,8 +312,8 @@
  if (!m_uTx) return false;
  // power down
- m_uTx->write_io(0,(~POWER_UP|RX_TXN),(POWER_UP|RX_TXN|ENABLE));
- m_uRx->write_io(1,~POWER_UP,(POWER_UP|ENABLE));
+ m_uTx->write_io(0, POWER_UP, (POWER_UP|ENABLE));
```

11 Troubleshooting

You must not use the stock 64Mhz clock that comes with USRP1. If you do, be prepared for several errors, failing to register and strange behaviour. There has been so many problems with that clock that the maintainers have chosen to remove support for those clocks (soon to be done), and the mailing-list will probably not help you with it. Use a good 52Mhz clock and then come back to the troubleshooting section.

11.1 usrp_fft is very slow

In my case, this occurred in two situations: a) when I had forgotten to apply the 52Mhz patch to GnuRadio (see section 10.1) - in that case usrp_fft was really very very slow and b) when I check the button to keep the peaks or average.

Also, make sure you applied the usrp_fft patch, section 10.2.

11.2 Impossible to set the frequency to xxxx Mhz!

In my case, this occurred when I had forgotten to apply the 52Mhz patch to GnuRadio (see section 10.1).

11.3 OpenBTS logs say TX fail to tune

In my case, this occurred when I had not applied the GSM 1800 patch (see section 10.3).

11.4 OpenBTS logs complain about not being able to set the RX or TX gain

In my case, this occurred when the OpenBTS configuration file was wrong and was using the Transceiver directory instead of Transceiver52M (52Mhz clocks).

```
TRX.Path ../Transceiver52M/transceiver
```

11.5 My phone sees the OpenBTS network but fails to register

In my case, this occurred when I had not applied the single daughterboard patch (I am using a single daughterboard). See section 10.4.

11.6 smqueue reports an error "Address already in use"

Disable ipv6 on the Linux box and the error should disappear.

11.7 smqueue crashes

smqueue crashes with the following message:

cannot find configuration value Log.Alarms.Max terminate called after throwing an instance of 'ConfigurationTableKeyNotFound' Aborted

The message gives you the answer: add a Log.Alarms.Max entry to smqueue.config (for example, set to 10).

11.8 smqueue complains: "Failed to read queue from file savedqueue.txt"

This is a warning (not a fatal error). Smqueue will still run. Create savedqueue.txt in the ./smqueue directory to remove the warning next times.

11.9 smqueue complains "sh: asterisk: command not found"

Are you running smqueue as root? Usually, it does not find asterisk because the process is not root and can't access it. Asterisk is typically located in /usr/sbin/asterisk.

11.10 I've got a 64Mhz clock and my phones are not registering

Please do get a 52Mhz clock, see section 4. My understanding is that it hardly never works with 64 Mhz.

11.11 Where did you buy your cheap clock?

As I said in section 4, I got it from Andy Fung who got it from a local Chinese retailer, and unfortunately we don't have any better references for it except the specifications copy-pasted in this document. I'm afraid I can't help you find such a clock, but I'm sure there should be others.

11.12 I've done everything just the same as you but it's not working!

I'm sorry to hear that. Besides getting help from the OpenBTS mailing-list [opee], I would recommend you check:

- 1. you have applied all software patches (4)
- 2. switch your phones to manual GSM-only network research
- 3. the OpenBTS config file uses the Transceiver52M directory (for people using 52Mhz clock)

12 Acknowledgements

I definetely need to thank Andy Fung for helping me with OpenBTS. Andy helped step by step understand and build the whole system - not to mention he sent me his spare 52Mhz clock. Yes, Andy, you deserve your bottle of wine with French (smelly) cheese whenever you come and see us in France.

I also wish to thank Alexandre Becoulet for installing the 52Mhz clock on the USRP. This was far beyond my skills and he kindly accepted to do it besides his own work.

I would also thank the OpenBTS mailing-list, in particular Sylvain Munaut, Alexander Chemeris, Caleb Pal, but several other people too who kindly answered my inquiries and keep the mailing-list active.

Finally, thanks to David Maciejak for the nice macro pictures of the USRP, SIM card and reader:)

References

- [Ale09] Alexsander Loula. OpenBTS: Installation and Configuration Guide, May 2009. v0.1.
- [ARC05] ARCEP. Les acteurs non soumis à la déclaration, 2005. http://www.arcep.fr/index.php?id=8055\#c7795.
- [Aub] Aubraux. Arfcn calculator. http://www.aubraux.com/design/arfcn-calculator.php.
- [Eri04] Ericsson. Radio Waves and Health In building solutions, 2004. http://www.ericsson.com/ericsson/corporate_responsibility/health/files/English/EN_brochure_Inbuilding_solutions_2004.pdf.
- [Ham08] Firas Abbas Hamza. The USRP under 1.5X Magnifying Lens!, June 2008. http://www.scribd.com/doc/9688095/USRP-Documentation.
- [IEE98] IEEE. IEEE Standard for Safety Levels with Respect to Human Exposure to Radio Frequency Electromagnetic Fields, 3 kHz to 300 GHz, 1998. http://www.icnirp.org/documents/emfgdl.pdf.
- [Mun] Sylvain Munaut. pySIM. http://git.osmocom.org/gitweb?p=pysim.git;a=summary.
- [opea] Kal v0.3. http://sourceforge.net/mailarchive/attachment.php?list_name= openbts-discuss&message_id=AANLkTimOp6tMUb69OaCtoEaf5x71ZPVZeYiAryEGCTAK% 40mail.gmail.com&counter=1.
- [opeb] OpenBTS. https://secure.wikimedia.org/wikipedia/en/wiki/OpenBTS.
- [oped] OpenBTS Clocks. http://sourceforge.net/apps/trac/openbts/wiki/OpenBTS/Clocks.
- [opee] OpenBTS Discuss mailing-list. http://sourceforge.net/mailarchive/forum.php?forum_name=openbts-discuss.
- [opef] PhoneInfo. http://www.newlc.com/en/phoneinfo.
- [ope09] FAQ for the Burning Man 2009 Papa Legba Test Network, 2009. http://sourceforge.net/apps/trac/openbts/wiki/OpenBTS/BM2009FAQ.

REFERENCES

[WMC] List of mobile country codes. https://secure.wikimedia.org/wikipedia/en/wiki/List_of_mobile_country_codes.

[WMN] Mobile Network Code. https://secure.wikimedia.org/wikipedia/en/wiki/Mobile_Network_Code.