

mangOH™ Red

Getting Started—WPx5xx + Windows VM + CLI

Important Notice

Due to the nature of wireless communications, transmission and reception of data can never be guaranteed. Data may be delayed, corrupted (i.e., have errors) or be totally lost. Although significant delays or losses of data are rare when wireless devices such as the Sierra Wireless modem are used in a normal manner with a well-constructed network, the Sierra Wireless modem should not be used in situations where failure to transmit or receive data could result in damage of any kind to the user or any other party, including but not limited to personal injury, death, or loss of property. Sierra Wireless accepts no responsibility for damages of any kind resulting from delays or errors in data transmitted or received using the Sierra Wireless modem, or for failure of the Sierra Wireless modem to transmit or receive such data.

Limitation of Liability

The information in this manual is subject to change without notice and does not represent a commitment on the part of Sierra Wireless. SIERRA WIRELESS AND ITS AFFILIATES SPECIFICALLY DISCLAIM LIABILITY FOR ANY AND ALL DIRECT, INDIRECT, SPECIAL, GENERAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES INCLUDING, BUT NOT LIMITED TO, LOSS OF PROFITS OR REVENUE OR ANTICIPATED PROFITS OR REVENUE ARISING OUT OF THE USE OR INABILITY TO USE ANY SIERRA WIRELESS PRODUCT, EVEN IF SIERRA WIRELESS AND/OR ITS AFFILIATES HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES OR THEY ARE FORESEEABLE OR FOR CLAIMS BY ANY THIRD PARTY.

Notwithstanding the foregoing, in no event shall Sierra Wireless and/or its affiliates aggregate liability arising under or in connection with the Sierra Wireless product, regardless of the number of events, occurrences, or claims giving rise to liability, be in excess of the price paid by the purchaser for the Sierra Wireless product.

Patents

This product may contain technology developed by or for Sierra Wireless Inc.

This document contains information which is proprietary to Sierra Wireless Inc. and is licensed pursuant to Creative Commons Attribution 4.0 International License.

Document details

Title: mangOH Red Getting Started—WPx5xx + Windows VM + CLI

Author: Sierra Wireless
Source: http://mangoh.io/

Copyright

© August 23, 2017 Sierra Wireless. Licensed under the Creative Commons Attribution 4.0 license, http://creativecommons.org/licenses/by/4.0/

Disclaimer

Indicate any modifications made to the original document.

Trademarks

mangOH™ and the mangOH logo are trademarks of Sierra Wireless.

Other trademarks are the property of their respective owners.

Revision History

Revision number	Release date	Changes
1	August 2017	Document created

Contents

Getting Started	6
Minimum System Requirements	6
Quick Start Contents	6
Before You Begin	8
Set Up Your mangOH Red Hardware	9
mangOH Layout	9
Install Drivers	10
Install PuTTY terminal emulator	10
Hardware Setup	10
Prepare Your Windows Dev Machine For Legato Development	17
Prepare Your Computer	17
Install Oracle VirtualBox	17
Download Legato Application Development Image	18
Prepare Your mangOH Red For Development	22
Build and Install Legato Platform and mangOH Red Platform on Target	22
How to Update Module Firmware	24
Connect To Mobile Networks	27
Connect To a Mobile Network	27
Connect to the IoT Cloud	32
Register and connect to AirVantage	32
Register with AirVantage	
Connect to AirVantage	36

Develop and Test applications	40
Develop using the CLI—Command Line Interpreter	40
Configure the Dev Machine's Terminal Windows for Development	40
Update an Installed Application	41
Update and Install a New Application	45
Update Legato Application Framework	48
Update the Legato AF on Your Dev Machine	48
Tips	51
Finding your SIM's APN	51
Using the Linux Terminal program	51
Useful commands for this tutorial (and more)	52
Definitions	53
VirtualBox Tips	
Modifying resources	54
Enable virtualization on a Windows computer	55

1: Getting Started

Now that you have your mangOH™ Red, it's time to start using it.

Important: Use this guide only if you are using a Windows development system.

This guide includes instructions for Windows® development machines using CLI (Command Line Interpreter).

This Getting Started guide takes you from assembling your mangOH Red and setting up your computer for mangOH development, through to installing and running applications and sending data to the IoT Cloud via AirVantage, Sierra Wireless' cloud-based services platform for over-the-air (OTA) device management.

To get started with native Linux systems, or for other mangOH Red resources (guides, tutorials, etc.), visit mangoh.io/mangoh-red-resources.

1.1 Minimum System Requirements

Make sure your computer meets the minimum suggested requirements for application development with the mangOH Red.

Table 1-1: Minimum System Requirements

	Windows
O/S	Windows 7 and higher (64-bit)
CPU	Dual core @ 2.6 GHz
RAM	4 GB
HDD	10 GB free space

Note: The instructions in this guide have been tested using the Legato Virtual Machine with a 64-bit Ubuntu 16.04 guest OS, available at mangoh.io/mangoh-red-resources-getting-started. If you use a different configuration and need assistance, please check out the forum at forum.mangoh.io.

1.2 Quick Start Contents

Important: Carefully follow the procedures as described—each section builds on earlier procedures and results. If you skip steps or use alternate methods, you may have difficulty completing the tutorial.

This quick start guide includes:

- Before You Begin on page 8
- Step-by-step tutorial:
 - Set Up Your mangOH Red Hardware on page 9
 - Prepare Your Windows Dev Machine For Legato Development on page 17
 - Prepare Your mangOH Red For Development on page 22
 - Connect To Mobile Networks on page 27
 - Connect to the IoT Cloud on page 32
- Things to do after the tutorial:
 - Develop and Test applications on page 40
 - Update Legato Application Framework on page 48
- Tips on page 51

Rev 2 8/23/17 7 41110479

2: Before You Begin

Before you begin, here are a few items that you might find helpful:

- Some terminology:
 - "CF3"—The mangOH Red supports CF3 (Common Form Factor) embedded modules, such as the WP8548 and HL8548.
 Throughout this tutorial, "CF3" refers to the module that comes with your mangOH Red kit.
 - "Dev(elopment) machine"—Your Legato VM with Ubuntu 16.04 guest OS
 - "Target"—The CF3 module in your mangOH Red.
- · Some symbols:
 - · '\$', '#'— Command prompts.
 - '\$'—Command prompt when you are logged in to a device as a regular user.
 - · '#'—Command prompt when you are logged in as the 'root' user.

Note: In the examples in this document, you will be logged in as a regular user on your dev machine (command prompt will be '\$'), and logged in as the root user on the target (command prompt will be '#').

- · '>'—Command is entered on the Windows computer
- · '~', "\$HOME"—Your 'home directory' on your dev machine.
- Command examples—Many steps in this guide require you to enter commands in a terminal window. These commands are shown like this:

```
$ ping 192.168.2.2
# cd ~
```

Note: You can copy commands from this guide and paste them in to your terminal window to save time and avoid typing errors. Do not include the command prompt when you copy/enter commands. (In the first example above, you would enter "ping 192.168.2.2", not "\$ ping 192.168.2.2".)

- CF3 module default credentials and IP address (used to connect to the target from the dev machine):
 - USB ECM IP address—192.168.2.2
 - User name—root
 - · Password—<none>
- VM password—mangoh. You will need to use this to unlock the VM if you manually lock it.
- Terminal window tips:
 - Shortcut to open a terminal window (on the default Unity desktop used in Ubuntu Linux)—Ctrl+Alt+T
 - · Cancel command to break out of a running process—Ctrl+C

3: Set Up Your mangOH Red Hardware

In this chapter, you will set up your mangOH Red to begin developing applications.

A typical mangOH Red kit includes:

- mangOH Red board
- CF3 (Common Form Factor) module, cover, and release tool
- micro-USB cables (2)
- Antenna (main)
- Antenna (diversity)—Included if the CF3 module supports LTE
- Sierra Wireless micro-SIM

3.1 mangOH Layout

The following image indicates where you will connect typical kit components to the mangOH Red—follow the instructions in Hardware Setup on page 10 for the proper setup procedure.

3.2 Install Drivers

Your Windows computer requires drivers for your mangOH Red's CF3 module. To download and install the drivers:

- 1. Go to http://mangoh.io/mangoh-red-resources-getting-started.
- **2.** In the mangOH Fundamentals section, find and click Download Drivers. This takes you to the drivers page on the Source.
- 3. Click Download.

Note: You must register on the Source for an account before you can download files.

- 4. Open the downloads folder.
- Run (double-click) GenericDriverSetup.exe and follow the prompts to install the drivers.

3.2.1 Install PuTTY terminal emulator

You need a terminal emulator to establish SSH connections to the mangOH Red:

1. If you do not have a terminal emulator on your computer that supports SSH, go to https://www.chiark.greenend.org.uk/~sgtatham/putty/latest to download and install the PuTTY SSH client.

3.3 Hardware Setup

To set up the mangOH Red board:

1. Insert the CF3 module—Hold the module above the socket and line up the triangles on the module and socket. The module will drop straight into the socket. (Position matters!)

The triangle on the label matches the position of the triangle on the socket.

2. Hold the module cover over the module and line up the circle on the cover with the triangle on the label, then press the cover (on the edges) into place.

3. Remove the protective film from the dipswitches:

- 4. Make sure the dipswitches are set as follows:
 - · ON—1,3,8
 - · OFF—2,4,5,6,7

5. Insert a micro-SIM in the slot on the bottom side of the mangOH Red. You can use the Sierra Wireless micro-SIM that is included in the kit, or another micro-SIM that has been activated by a mobile network provider.

Note: If you do not have an activated micro-SIM, you can still continue with the tutorial, but will not be able to complete the following sections: Connect To Mobile Networks on page 27 and Connect to the IoT Cloud on page 32.

6. Attach the main antenna and (for LTE CF3 modules) the diversity antenna.

Note: The main antenna is required if you want to connect the mangOH Red to a mobile network in Connect To Mobile Networks on page 27.

Tip: If you have trouble connecting an antenna, make sure it is positioned directly on the connector and push straight down. The antenna will not connect at an angle.

Note: The mangOH Red has two USB connectors. CF3 USB is used for SSH connections, AT commands, and firmware downloads, and CONSOLE_USB is used for serial USB connections for debugging and to access the module's console.

7. Move the power select jumper to select the CF3 USB connector—in this guide, power is supplied from the dev machine's USB port to this connector.

8. Use a micro-USB cable to connect the CONSOLE USB connector to a USB port on your dev machine.

- 9. Open a terminal window connected to the target's Linux console as follows:
 - **a.** Open Windows Device Manager and check which COM port is used for the USB Serial Port.

- **b.** Open a terminal window (e.g. PuTTY) connected to the mangOH Red's console using the following settings:
 - · Connection type = Serial
 - Serial line = [USB Serial port COM port]
 - Speed = 115200

c. Click Open. The window will remain empty until you power up the mangOH Red in the next step.

Note: Only one console connection can be opened at any time since it locks the USB serial port.

10. Power up the mangOH Red:

a. Use a micro-USB cable to connect the CF3 USB connector to a USB port on the dev machine.

When the mangOH Red is powered, the Power LED turns solid green and startup messages will appear in the PuTTY window that you connected to the target's console in Step 9.


```
[ 22.116007] usb 1-1: clear tt 1 (8030) error -71
done.
[ 23.116893] gpio_sync_ri: RI owner is Moden
[ 23.120280] usb 1-1.1: failed to read gp
[ 23.129131] qup_i2c qup_i2c.0: QUP: I2C
[ 23.135327] qup_i2c qup_i2c.0: I2C slave addr:0x3a not connected
Starting Dropbear SSH server: [ 23.150770] usb 1-1: clear tt 1 (80
[ 23.168380] qup_i2c qup_i2c.0: QUP: I2C status flags :0x1363c8, i
[ 23.174057] qup_i2c qup_i2c.0: I2C slave addr:0x3a not connected
[ 23.209522] qup_i2c qup_i2c.0: QUP: I2C status flags :0x1343c8, i
[ 23.215901] qup_i2c qup_i2c.0: I2C slave addr:0x3a not connected
```

Note: For future reference, the mangOH Red's power supply (USB port on your dev machine, or an AC adapter) connects to the board via either USB connector—CF3 USB or CONSOLE USB (depending on the jumper position on the power header). If an AC adapter is connected to CF3 USB, SSH/AT connections are not possible; if it is connected to CONSOLE USB, serial USB connections are not possible.

b. Wait until the device enumerates (1 to 4 minutes)—Hover your cursor over the network status icon. When the device enumerates, this shows that you are connected to an "Unidentified Network" (your CF3 module) with "No Internet access" (because the module is not connected to a mobile network).

- **c.** Open a Windows terminal window—press Win+R (or Start > Run), then enter "cmd" and press Enter.
- **d.** Test the connection by 'pinging' the CF3 module (which has a default IP address of 192.168.2.2):

```
> ping 192.168.2.2
```

You should receive ping responses. Press Ctrl+C to return to the command prompt.

```
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

C:\Windows\System32\ping 192.168.2.2

Pinging 192.168.2.2 with 32 bytes of data:
Reply from 192.168.2.2: bytes=32 time=1ms TTL=64
Reply from 192.168.2.2: bytes=32 time(1ms TTL=64
Reply from 1
```

Now you are ready to Prepare Your Windows Dev Machine For Legato Development.

4: Prepare Your Windows Dev Machine For Legato Development

In this chapter, you will prepare your dev machine for Legato application development by installing Oracle VirtualBox (a 'hypervisor' (virtual machine monitor)) and a custom pre-configured virtual machine (VM) image.

Important: To install and use the development environment, your dev machine must meet the requirements in Table 1-1 on page 6.

Note: The Legato development environment runs in a Legato Virtual Machine on your Windows computer. Compared to running natively on a Linux computer, its performance is decreased (typically) due to the overhead of running the virtual machine, but functionality is the same on both computer types.

4.1 Prepare Your Computer

After preparing your mangOH Red in Set Up Your mangOH Red Hardware on page 9, including installing drivers on your computer and connecting the mangOH Red, you can prepare your computer for Legato development.

Your computer requires a virtual machine image configured with the Legato development environment. The following sections describe how to get and install the virtual machine.

4.1.1 Install Oracle VirtualBox

The VM image provided for mangOH Red is built for use with Oracle VirtualBox. If you do not have Oracle VirtualBox installed on your computer yet:

1. Go to https://www.virtualbox.org to download and install the VirtualBox binary for Windows hosts.

Note: When you install VirtualBox, default settings will work, but you can modify them if you prefer. (See VirtualBox Tips on page 54 for details.)

VirtualBox opens automatically when it finishes installing.

Note: VirtualBox appears in your Start menu as "Oracle VM VirtualBox".

Rev 2 8/23/17 17 41110479

4.1.2 Download Legato Application Development Image

The guest OS on the VM image provided for mangOH Red is 64-bit Ubuntu Linux 16.04, pre-loaded with the Legato toolchain (tools for building Legato applications), and files for building the mangOH Red platform.

Important: Download, installation and use of Legato Application Framework and Platform Services is subject to the Legato License and Open Source Licenses. (Note: These links automatically download the licenses as PDF files.)

- 1. Go to http://mangoh.io/mangoh-red-resources-getting-started.
- 2. In the Legato Virtual Machines section, locate and click Download VM.

Note: The VM image size is ~2.1 GB.

- **3.** Load (import) the Legato VM into VirtualBox:
 - a. In VirtualBox, select File > Import Appliance.
 - **b.** Browse to the local folder where you downloaded the VM image (for example, "mangOH-Legato-17_06-Ubuntu-16_04.ova"), select the file, and click Open.
 - c. Click Next.

VirtualBox opens and displays the Import Virtual Appliance window.

- **d.** If you want to assign a different name to the VM, double-click the Configuration field beside the Name, type the new name, and press Enter.
- **e.** Click Import. The Linux VM begins importing into VirtualBox—this may take up to 10 minutes to run, depending on your computer.

- 4. Make sure the Legato VM is set up to use the Internet connection:
 - a. In the VirtualBox window, click Settings. The Settings window appears.
 - b. Select Network.
 - c. Select Adapter 1.
 - d. Click Advanced.
 - e. Select Cable Connected.
 - f. Click OK.

- **5.** Check whether your computer has virtualization enabled (which allows you to run the Linux VM):
 - a. In the VirtualBox window, click Settings. The Settings window appears.
 - b. Select System.

- **c.** Try to select Acceleration:
 - If Acceleration cannot be selected (grayed out):
 - i. You must enable virtualization in your computer's BIOS. See C.6 Enable virtualization on a Windows computer on page 55 for details.
 - **ii.** After you reboot, launch VirtualBox from your Start menu, and repeat Step 5.
 - If Acceleration can be selected:
 - i. Make sure both Hardware Virtualization options are selected.
 - ii. Click OK.

6. In the VirtualBox window, launch (double-click, or click to select and click Start) the virtual machine (for example, "mangOH Dev using Legato ...").

Note: This may take a few minutes to display the Ubuntu desktop—The Ubuntu version number appears, then the screen turns black until the VM is loaded.

If a VirtualBox Error appears with the message "VT-x/AMD-V hardware acceleration is not available on your system...", you must enable virtualization in your computer's BIOS. See C.6 Enable virtualization on a Windows computer on page 55 for details.

7. If prompted to enter the mangOH password, type "mangoh" and press Enter.

Important: The Linux VM will not lock if it is left unused. However, if you manually lock it, the password to unlock it is 'mangoh'.

Now that the VM is loaded and running and you have a terminal emulator installed, you can begin to Develop and Test applications on page 40 using the CLI.

Rev 2 8/23/17 21 41110479

5: Prepare Your mangOH Red For Development

In this chapter, you will update the CF3 module on your mangOH Red with the basic mangOH Red platform (application suite).

5.1 Build and Install Legato Platform and mangOH Red Platform on Target

1. In a terminal window, build and install the Legato Application Framework (AF):

```
$ cd legato
$ make clean && make wp85 && source bin/configlegatoenv

mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato$ make clean && make wp85
& source bin/configlegatoenv

Input. /nome/mangoh/legato_framework/legato/buttu/wp85/stagting
Output: /home/mangoh/legato_framework/legato/buttu/wp85/stagting
Output: /home/mangoh/legato_framework/legato/butt
```

2. Go to the mangoh work directory and build the platform:

Unable to find compatible cross-build toolchain for target 'ar86'. mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato\$ echo \$?

```
$ cd $MANGOH_ROOT
$ make red_wp85

mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato$ cd $MANGOH_ROOT
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$ make red_wp85

configure: creating ./config.status
config.status: creating doc/Makefile
config.status: creating doc/Doxyfile
config.status: creating tests/Makefile
config.status: creating platform-specific/Makefile
config.status: creating sha2/Makefile
config.status: creating aes/Makefile
config.status: creating desconfig.status: creating desconfig.status: creating desconfig.status: creating desconfig.h
config.status: creating tinydtls.h
[905/905] Packaging system
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$
```

Note: This may take several minutes to run.

Note: In the command "make red_wp85", 'wp85' indicates the target type on which the applications will run. If a different module type is used, the make command must be modified to indicate the correct type. For example, if the CF3 module is a WP7602, the target must be changed from "wp85" to "wp76". This applies to all make commands described in this guide.

3. Verify that the update file mangOH_Red.wp85.update was created:

```
$ ls -al *.update
```

```
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$ ls -al *.update
-rw-rw-r-- 1 mangoh mangoh 3998052 Aug 22 14:54 mangOH_Red.wp85.update
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$
```

4. Make sure the mangOH board is powered on and is connected to your dev machine—the board is connected if you receive ping responses:

```
$ ping 192.168.2.2
```

Press Ctrl+C to return to the command prompt.

- **5.** Follow the steps in How to Update Module Firmware on page 24 to make sure you have the latest firmware on the CF3 module.
- 6. Install the mangOH Red platform on your mangOH board:

```
$ instsys mangOH_Red.wp85.update 192.168.2.2
```

Important: Before you can install the platform you just built (using the most recent Legato framework) onto your mangOH Red, you must make sure you also have the latest firmware—the platform is built to work on the matching firmware.

If the applications install successfully, the last message shown will be "SUCCESS Done".

- 7. Verify the mangOH platform apps installed correctly:
 - a. Connect to the mangOH Red:

```
$ ssh root@192.168.2.2
```

b. Show the list of installed apps to confirm the build and install succeeded:

```
# app status
```

Rev 2 8/23/17 23 41110479

If the following apps appear in the list, the build and install succeeded:

Now that the mangOH Red platform is installed, you will learn how to Connect To Mobile Networks on page 27.

5.2 How to Update Module Firmware

Use the following procedure to update your module firmware, and you can use it again when new firmware versions are released:

- 1. Check the firmware version on your module:
 - a. Open a terminal window in the VM.

Note: In the Ubuntu desktop, a terminal window may be opened using a keyboard shortcut (e.g. Ctrl+Alt+T) or the Terminal icon.

b. Connect to the mangOH Red:

\$ ssh root@192.168.2.2

c. The following message appears if you are using your CF3 module for the first time (modules are shipped without a password).

It is strongly recommended to setup credentials for remote 1
Please select one of the following options:

1) Setup ssh keys and disable passwords-based authentica
2) Setup password (better than nothing)
3) Do nothing

For now, type 3 and press Enter, then type Y and press Enter to be reminded the next time you connect.

Note: After completing this tutorial, you should select an appropriate login authentication method (ssh keys or password) from this menu—see legato.io/legato-docs/latest/basicTarget.html for details.

d. Display information about the CF3 module:

cm info

```
mangoh@mangoh-virtualbox:~$ ssh root@192.168.2.2
The authenticity of host '192.168.2.2 (192.168.2.2)' can't be established.
RSA key fingerprint is SHA256:mrltcnIGOik3/b0DCwwHP1G5aM8R0uzxjEtyk7gTrss.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168 2 2' (RSA) to the list of known hosts.
root@swi-mdm9x15:~# cm info
 WP8548
Device:
 FSN
 359377069962339
IMEI:
IMEISV:
 2D
 Firmware version
SN:
 11647500350610
Firmware:
 SWI9X15Y_07.12.09.00 r34123 CARMD-EV-FRMWR1 2017/04/26 23:34:19
 Bootloader:
PRI PN:
 9907131
```

- **e.** Make note of your Firmware version, IMEI, and FSN. You will use all of these in this guide.
- **f.** Disconnect from the mangOH Red:

exit

- 2. Go to https://source.sierrawireless.com and do the following:
 - a. In the Devices section, click AirPrime.
 - b. Click WP series.
 - c. Click your module type.
 - **d.** In the Software download section, click Firmware to display the list of available firmware packages.
 - **e.** In the Combined Images table, compare the Firmware version for the Generic carrier with your module's firmware version:
 - If your version is the same as the Generic version—The firmware does not need to be updated. Continue to the next section (Build and Install Legato Platform and mangOH Red Platform on Target).
 - If your version is lower than the Generic version—Continue to Step f to update your firmware.
 - **f.** If you did not load the latest Drivers for your module yet, load them now—see Install Drivers on page 10 for instructions.
 - g. In the Windows EXE column for the Generic carrier, click Download.
 - h. Make sure the mangOH Red is connected to the dev machine with a mini-USB cable.
 - i. Run the downloaded file and follow the instructions that appear.

Note: This will take several minutes to run.

mangoh@mangoh-ThinkPad-X230:~/Downloads\$ fwupdate download WPx5xx_Release14 RIC_SPK.spk 192.168.2.2 IME Connecting to service ... Download started ... Download successful; please wait for modem to reset mangoh@mangoh-ThinkPad-X230:~/Downloads\$

- **3.** As indicated in the response on the previous step, wait (1–2 minutes) while the module reboots with the new firmware. (If you still have your console terminal window open, you will see when the device has finished rebooting.)
- **4.** Verify that the firmware updated:
 - a. Connect to the mangOH Red:

```
$ ssh root@192.168.2.2
```

b. Display information about the CF3 module and confirm the new Firmware version is listed:

```
# cm info
```

c. Disconnect from the mangOH Red:

exit

5. If you did this firmware update as part of the instructions in Build and Install Legato Platform and mangOH Red Platform on Target on page 22, go to Step 6 on page 23.

Rev 2 8/23/17 26 41110479

6: Connect To Mobile Networks

In this chapter, you will learn how to connect the mangOH Red to a mobile network. When the mangOH_Red has a data connection, you can transmit data, including onboard sensor readings, to the IoT cloud.

6.1 Connect To a Mobile Network

To connect to a mobile network, you must have an activated micro-SIM in the mangOH Red.

- 1. If you do not have a micro-SIM in the mangOH Red, insert one before continuing:
 - a. Disconnect the power from the mangOH Red (remove the jumper from the power header, or unplug the micro-USB cable that is providing power).
 - b. Insert a micro-SIM in the slot on the bottom side of the mangOH Red. You can use the Sierra Wireless micro-SIM that is included in the kit, or another micro-SIM that has been activated by a mobile network provider.
 - c. Reconnect the power (plug in the micro-USB cable or insert the jumper on the power header on the same pins it was removed from in step a. The Power LED will light immediately.

Note: You must disconnect the power before switching SIMs so the mangOH_Red can detect the SIM while powering on.

- 2. Connect to the target's console:
 - a. On the dev machine, open a terminal window.
 - **b.** Connect to the target:

\$ ssh root@192.168.2.2

3. Turn on the target's radio (modem);

```
# cm radio on
```

4. Display the status of the target's radio:

cm radio

```
root@swi-mdm9x15:~# cm radio
Power: OFF
Current Network Operator:
Status: Not registered and not currently searching for new operator (LE_MRC_REG_NONE)
Signal: No signal strength (0)
PS: Packet Switched Unknown state (LE_MRC_REG_UNKNOWN)
root@swi-mdm9x15:~#
```

```
cmroot@swi-mdm9x15:~# cm radio
Power: ON
Current Network Operator: Power is ON, Status is Searching
Status: Not registered but currently searching for a new operator (LE_MRC_RIG_SEARCHING)
Signal: No signal strength (0)
PS: Packet Switched Unknown state (LE_MRC_REG_UNKNOWN)
root@swi-mdm9x15:~#
```

```
root@swi-mdm9x15:~# cm radio
Power: ON
Current Network Operator: Rogers Wireless
RAT: UMTS network (LE_MRC_RAT_UMTS)
Status: Registered to a roaming network (LE_MRC_REG_ROAMING)
Signal: Good signal strength (3)
PS: Packet Switched Registered, home network (LE_MRC_REG_HOME)
root@swi-mdm9x15:~#
```

5. If the:

Power is OFF—Turn on the radio and then repeat Step 4:

```
# cm radio on
```

- Power is ON and Status is 'searching'—Wait 10–15 seconds while the radio searches for a network to register on, then repeat Step 4.
- Power is ON and Status is Registered—Continue to Step 6.

6. Check the connection status:

cm data

```
root@swi-mdm9x15:~# cm data
Index: 1
APN: internet.sierrawireless.com
PDP Type: IPV4V6
Connected: no
root@swi-mdm9x15:~#
```

```
root@swi-mdm9x15:~# cm data
Index: 1
APN:
PDP Type:
 Example response when
 internet.sierrawireless.com
 Connected
 IPV4V6
Connected:
 yes
Interface:
 rmnet0
Family:
 inet
IP:
 100.71.231.243
Gateway:
 100.71.231.244
 8.8.8.8
Dns1:
Dns2:
 4.2.2.2
root@swi-mdm9x15:~#
```

- a. If "Connected" is:
 - "no", and APN has a value—The mangOH Red is ready to connect to the network. Go to Step 7.
 - "no", and APN is blank—You must set the APN. Continue to the next step (step b).
 - "yes"—The mangOH Red is connected to the network. Go to Step 8.
- **b.** If you need to set the APN, replace "<your apn>" with the actual APN in the following command:

cm data apn <your_apn>

```
root@swi-mdm9x15:~# cm data apn internet.sierrawireless.com
root@swi-mdm9x15:~# cm data
Index: 1
APN: internet.sierrawireless.com
PDP Type: IPV4V6
Connected: no
```

Note: The APN for the Sierra Wireless SIM is internet.sierrawireless.com.

Note: If your mobile network operator uses different APNs for 3G and LTE, make sure to use the APN for the correct network based on your CF3 module type. For example, the WP8548 is a 3G-only module that does not support LTE—the APN for the network operator's 3G network should be used.

Rev 2 8/23/17 29 41110479

If you do not know the APN for your SIM:

i. Get your Home Network Operator name:

```
# cm sim info
```

```
root@swi-mdm9x15:~# cm sim info
Type: EXTERNAL_SLOT_1
ICCID: 89302728825964668820
Home Network Operator: Rogers Wireless
IMSI: 302728826466882
Phone Number: 15553853294
```

- **ii.** Search the Internet for the APN for your Home Network Operator (for example, search for "I TIM APN").
- iii. Set the APN as described above.
- c. Check the connection status again to make sure you set the APN correctly:

cm data

```
root@swi-mdm9x15:~# cm data apn internet.com
root@swi-mdm9x15:~# cm data
Index: 1
APN: internet.com
PDP Type: IPV4V6
Connected: no
```

7. Set up a data connection to the mobile network:

cm data connect

```
root@swi-mdm9x15:~# cm data connect
Setting up profile 1
Setting access point name ... ok
Setting packet data protocol ... ok
Setting Authentication ... ok
Connecting ... ok
Chnecking if device is up ... ok
Routing ... ok
Updating /etc/resolv.conf ... ok
Updating /etc/resolv.conf ... ok
Testing connection ... ok
```

Several status messages will appear—if the connection succeeds, all the messages indicate "ok".

- 8. Test the data connection:
 - a. When the command prompt reappears, verify that the connection is working—'ping' a URL that you know is working (e.g. mangoh.io, google.com, etc.).

ping mangoh.io

```
root@swi-mdm9x15:~# ping mangoh.io
PING mangoh.io (35.184.189.106): 56 data bytes
64 bytes from 35.184.189.106: seq=0 ttl=59 time=1326.293 ms
64 bytes from 35.184.189.106: seq=1 ttl=59 time=765.939 ms
64 bytes from 35.184.189.106: seq=2 ttl=59 time=755.501 ms
64 bytes from 35.184.189.106: seq=3 ttl=59 time=735.114 ms
```

When ping responses (e.g. "64 bytes from 35.164...") appear, the connection is working. (Responses may take 10–15 seconds to being appearing.)

b. Stop the ping command when responses begin to appear—Press Ctrl+C to return to the command prompt.

Note: If no responses appear within 30 seconds, press Ctrl+C, make sure the antenna is connected, and go back to Step 4 and try again. If you still cannot get a response, power cycle the mangOH_Red and start the procedure again.

9. Now that you know how to start a data connection, you will be able to transmit data to the IoT cloud. (In the next section, you will set up your free account on the Sierra Wireless AirVantage IoT Acceleration Platform.)

For now, enter the disconnect command to close the data connection while you set up your AirVantage account:

```
# cm data connect -1
```

```
root@swi-mdm9x15:~# cm data connect -1
Disconnecting ... ok
root@swi-mdm9x15:~# ■
```

Now that you know how to start (open) and stop (close) a data connection, you are ready to Connect to the IoT Cloud on page 32 and begin sending data to the 'cloud'.

Rev 2 8/23/17 31 41110479

7: Connect to the IoT Cloud

In this section, you will register your device with Sierra Wireless' AirVantage IoT Acceleration platform (a cloud-based service to collect data from your device), and begin submitting your mangOH Red's on-board sensor data.

7.1 Register and connect to AirVantage

Your mangOH Red kit includes a free account on the AirVantage IoT Acceleration Platform for your CF3 module. This platform provides Sierra Wireless' cloud-based services for over-the-air (OTA) device management and application enablement. These services provide the infrastructure for you to build, connect, and operate your IoT applications in a single platform.

Note: You can register up to five devices (CF3 modules and other supported devices) on your free account.

To use AirVantage, you must register your device and then connect your mangOH Red to the AirVantage server.

7.1.1 Register with AirVantage

1. In a browser, go to https://eu.airvantage.net/accounts/signup?type=Mangoh.

AirVantage® Free Trial

Sign up now to enable the cloud communication of your MangOH™ board with full access to the application enablement APIs and the operation console for integrating the device data into your app or business software.

AirVantage Login

If you are already a lucky owner of an AirVantage account, directly register your mangoh here.

- 2. In the MangOH Signup area, enter your:
 - · First and last names
 - Email address—Address to use as your AirVantage username.

Important: Use a valid address—This is your username for accessing AirVantage, and is needed to complete the registration process.

- Account name —A descriptive name to identify this AirVantage account. Use
 a unique name such as a combination of your company name, the project
 name, your name, etc.
- Phone number—Use international format (for example, for North American phone numbers, use "001" plus the 10-digit area code and phone number).
- 3. Review the Terms of Service and select "I agree to the Terms of Service".
- 4. Click Signup.

An email is sent automatically to your email address with a confirmation link.

5. Open the email and click the link to confirm your signup request.

6. When your browser opens to confirm the signup request, enter a password that satisfies the requirements shown on-screen, and re-enter it to confirm.

- 7. Click Save.
 - If your password is acceptable, the AirVantage Login screen appears.
- 8. Enter your account's email address and password, and click Log In.

- **9.** If you did not record your device's FSN and IMEI earlier (in Build and Install Legato Platform and mangOH Red Platform on Target on page 22):
 - **a.** Open a terminal window and connect to the device:

\$ ssh root@192.168.2.2

b. Display the device information (including the FSN and IMEI):

cm info

10. In the Register mangOH window in your browser, enter your device's information:

- Serial Number—Enter the module's FSN.
- IMEI/ESN—Enter the module's IMEI.
- Name—(Optional) Enter a descriptive name for the device (e.g. "Test Device 1", "Parking Meter", etc.)
- · Pre-configure system—Do not select this option.
- 11. Click Register.

The device appears in the 'Registered systems' section at the bottom of the screen.

Note: The displayed Type may say 'mangOH Green'—this does not affect the module registration.

- **12.** Now that your device is registered, click the monitor icon at the right side of your device entry (to go to the System Details screen (see next step).
- **13.** The System Details screen displays widgets reporting information about your device, communications received from it, running applications, etc.

The areas shown below (Last Communication and System Info) are both blank because you have not connected your mangOH Red to AirVantage yet. Leave this browser window open and continue to Connect to AirVantage on page 36.

7.1.2 Connect to AirVantage

Now that you are registered on AirVantage, connect your mangOH Red to the AirVantage server and begin transmitting data:

- 1. On the dev machine, open a terminal window.
- 2. Connect to the mangOH Red:


```
$ ssh root@192.168.2.2
```


3. The mangOH Red platform that you installed earlier includes an application that reports sensor data from your mangOH Red to the IoT cloud. Start the application to send data to AirVantage, and confirm that it started running:

Note: redSensorToCloud automatically opens a data connection, so you do not need to use "cm data connect".

4. In your browser, refresh the AirVantage System Details screen. The System Info section now shows details about your module, and the Last Communication section shows your Registration connection or sensor data, whichever was most recently received.

5. To see details on all transmissions received, click Timeline.

6. To stop sending data, and to confirm the app has stopped:

Note: redSensorToCloud automatically closes the data connection, so you do not need to use "cm data connect -1".

You have now registered and connected your device to AirVantage, and completed the mangOH Red Fundamentals tutorial. For more information on the mangOH platform, visit mangoh.io.

To begin developing simple applications or modifying existing applications, work through the examples in Develop and Test applications on page 40.

Rev 2 8/23/17 39 41110479

A: Develop and Test applications

In this section, you will learn how to develop applications in the Legato development environment, install them onto your mangOH Red, and test that they run.

Legato provides two interfaces for developing applications:

- CLI—Command Line Interpreter in a terminal window.
- Developer Studio—A GUI (Graphical User Interface) development environment.

This section describes development using CLI.

Note: You will be updating application source code in this section. Use whichever editor you prefer—these instructions do not refer to a specific editor.

Tip: This tutorial touches on the basics of using the Legato development environment. After completing the examples in this chapter, see http://legato.io/legato-docs/latest/mangOH_developers.html for detailed references, forums, etc.

A.1 Develop using the CLI—Command Line Interpreter

A.1.1 Configure the Dev Machine's Terminal Windows for Development

Note: If you installed Legato to a subdirectory of your home directory using a different name than 'legato', replace "~/legato" with "~/<yourDirectory>" in the commands in this section.

To use the CLI in a terminal window to compile and build applications, you must configure the window to work with Legato tools.

The easiest way to do this is to define a short 'alias' in your ~/.bashrc file (the startup script that runs each time you open a new terminal window) that you can use to run the required commands (instead of entering the commands manually every time):

To modify your .bashrc (you only need to do this once on your dev machine):

- 1. Open a terminal window.
- 2. Edit your ~/.bashrc file and add the following lines at the end of the file:

alias cfglegato=\

"pushd . && cd ~/legato_framework/legato && source ./bin/configlegatoenv ; popd"

- 3. Save and close the file.
- **4.** Run the script to set the new environment variable for your current window:

\$. ~/.bashrc

Important: Make sure you include the '.' (period) at the beginning of the command. This command runs the script in the open terminal window; you will not have to run it in new windows.

Now each time you open a new terminal window, you can:

1. Enter the alias (cfglegato) to configure the window:

```
$ cfglegato
```

```
mangoh@mangoh-virtualbox:~$ . ~/.bashrc
mangoh@mangoh-virtualbox:~$ cfglegato Power is OFF

~~
No toolchain found for target 'ar7'.
Unable to find compatible cross-build toolchain for target 'ar7'.
No toolchain found for target 'ar86'.
Unable to find compatible cross-build toolchain for target 'ar86'.

mangoh@mangoh-virtualbox:~$ echo $LEGATO_ROOT
/home/mangoh/legato_framework/legato
mangoh@mangoh-virtualbox:~$ [
```

Note: One of the things the command does is check to see which toolchains you have on your development machine and warns you about any that are missing. Since you have loaded only the wp85 toolchain, warnings appear about the others. You can ignore these messages.

2. Confirm that the environment was set correctly:

```
$ echo $LEGATO_ROOT
```

If a directory path appears, the command worked. If no value was returned, there was a problem with the command—make sure that you entered the alias correctly, using the actual directory name that you used to install Legato.

Note: You can also use the command "~/legato_framework/legato/bin/legs" to configure the terminal, but this starts a new shell session—your command history and any environment variables you have set will be lost.

A.1.2 Update an Installed Application

As you saw when you set up your AirVantage account, one of the mangOH platform applications loaded on your device in Build and Install Legato Platform and mangOH Red Platform on Target on page 22 was redSensorToCloud. This application reports sensor readings to the cloud (e.g. AirVantage) every two minutes.

In this section you will increase the reporting frequency of the redSensorToCloud application and install the new version on the mangOH Red.

To update redSensorToCloud:

1. On the dev machine, open a new terminal window.

Rev 2 8/23/17 41 41110479

2. Configure the window for development—enter the following command (that you previously set up in Configure the Dev Machine's Terminal Windows for Development on page 40):

\$ cfglegato

3. Go to the folder containing the application's source code:

```
$ cd $MANGOH_ROOT/apps/RedSensorToCloud
```

4. The source code components for this application are in two sub-folders—avPublisherComponent and sensorsComponent. The code that controls the publishing frequency is in avPublisherComponent—go to that folder:

```
$ cd avPublisherComponent
```

- **5.** Open and edit the source code (avPublisher.c) with your preferred editor—two values must be updated to adjust the reporting frequency:
 - **a.** Search for the variable declaration for MaxIntervalBetweenPublish. static const int MaxIntervalBetweenPublish (120)
 - **b.** Change the interval value to 30—This increases the reporting frequency to at least once every 30 seconds from once every 120 seconds.
 - **c.** Search for the variable declaration for TimeToStale. static const int TimeToStale (60)
 - d. Change the stale value to 30—This decreases the length of time a sensor reading is considered to be 'current' before a new sensor reading must be taken.
 - e. Save your changes and exit the editor.

At this point, you have modified the redSensorToCloud application's source code. Now you have to build (compile) it.

This application was created as part of the mangOH Red platform; to rebuild the application, you will rebuild the whole system (Legato Platform and mangOH Red platform). This method is suggested when applications may interact with each other. If only one application is rebuilt, it may not work properly with other applications that it depends on (or that depend on it).

To rebuild the Legato Platform and mangOH Red platform, including redSensorToCloud with your changes, and install it onto your mangOH Red:

6. Build and install the mangOH Red platform:

\$ cd \$MANGOH_ROOT
\$ make red_wp85

mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato\$ cd \$MANGOH_ROOT mangoh@mangoh-ThinkPad-X230:~/mangOH_work\$ make red_wp85

```
configure: creating ./config.status
config.status: creating Makefile
config.status: creating doc/Makefile
config.status: creating doc/Doxyfile
config.status: creating tests/Makefile
config.status: creating platform-specific/Makefile
config.status: creating sha2/Makefile
config.status: creating sha2/Makefile
config.status: creating aes/Makefile
config.status: creating aes/Makefile
config.status: creating dtls_config.h
config.status: creating tinydtls.h
[905/905] Packaging system
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$
```

Note: This may take several minutes to run.

Note: This 'make' command uses the Makefile in \$LEGATO_ROOT to build the entire system.

7. Verify that the update file mangOH_Red.wp85.update was created:

```
$ ls -al *.update
```

```
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$ ls -al *.update
-rw-rw-r-- 1 mangoh mangoh 3998052 Aug 22 14:54 mangOH_Red.wp85.update
mangoh@mangoh-ThinkPad-X230:~/mangOH_work$
```

8. Make sure the mangOH board is powered on and is connected to your dev machine—the board is connected if you receive ping responses:

```
$ ping 192.168.2.2
```

Press Ctrl+C to return to the command prompt.

9. Install the mangOH Red platform on your mangOH board:

```
$ instsys mangOH_Red.wp85.update 192.168.2.2
```

If the applications install successfully, the last message shown will be "SUCCESS Done".

10. After the installation is done, open a terminal window and connect to the mangOH Red:

```
$ ssh root@192.168.2.2
```


Rev 2 8/23/17 43 41110479

11. By default, redSensorToCloud is installed but not started. Start the application to send data to AirVantage:

app start redSensorToCloud

Note: redSensorToCloud automatically opens a data connection, so you do not need to use "cm data connect".

In your AirVantage account, you will start to see sensor reports appearing on your new schedule—on the Timeline screen you can compare the timestamp intervals for new reports compared to reports received before you made your changes.

12. When you're ready to stop sending data:

app stop redSensorToCloud

Note: redSensorToCloud automatically closes the data connection, so you do not need to use "cm data connect -1".

A.1.3 Update and Install a New Application

When you installed Legato, sample application files were also stored. In this section, you will build and then install the "hello world" application on the target.

Build (compile) an application on the dev machine and install it on the target:

- 1. On the dev machine, open a new terminal window.
- 2. Set up the window for CLI development as described in Configure the Dev Machine's Terminal Windows for Development on page 40.
- 3. Go to the sample application directory for Hello World:

```
$ cd $LEGATO_ROOT/apps/sample/helloWorld
```

4. Compile the application.

```
$ make wp85
```

Note: This 'make' command uses the Makefile in the current directory to build only the sample application. It does not build the entire system like the 'make' command in Update an Installed Application on page 41.

5. Verify that the update file helloWorld.wp85.update was created:

```
$ ls -al
```

```
mangoh@mangoh-virtualbox:~/legato_framework/legato/apps/sample/helloWorld$ ls -al total 40
drwxrwxr-x 4 mangoh mangoh 4096 Aug 15 02:27 .
drwxrwxr-x 21 mangoh mangoh 4096 Jul 24 13:59 ..
drwxrwxr-x 3 mangoh mangoh 4096 Aug 15 02:27 _build_helloWorld
-rw-rw-r-- 1 mangoh mangoh 337 Jul 24 13:59 CMakeLists.txt
drwxrwxrxx 2 mangoh mangoh 4096 Jul 24 13:59 helloComponent
-rw-rw-r-- 1 mangoh mangoh 8329 Aug 15 02:27 helloWorld.wp85.update
-rw-rw-r-- 1 mangoh mangoh 105 Jul 24 13:59 MakeFile
mangoh@mangoh-virtualbox:~/legato_framework/legato/apps/sample/helloWorld$
```

6. Install the application on the target:

```
$ app install helloWorld.wp85.update 192.168.2.2
```

Note: This application will remain on the target until you either specifically remove it, or until the next time you reinstall the system on the target.

Log in to the target and run the application:

- 1. Set up a window to show the application's output (the "Hello World" application writes to a log file) as follows:
 - a. Open a new terminal window (referred to as LOG_TERM in this procedure).

Rev 2 8/23/17 45 41110479

b. Connect to the target:

\$ ssh root@192.168.2.2

c. Watch the log file and show when a message from "hello world" appears:

```
# logread -f | grep "Hello"
```

Note: Nothing will appear to happen until you run the Hello World application in the next step. Leave this command running until after you see the Hello World output, then you can press Ctrl+C to cancel it and return to the command prompt.

2. Run the application:

- **a.** Open a terminal window to run the application (referred to as APP_TERM in this procedure).
- **b.** Connect to the target:

```
$ ssh root@192.168.2.2
```

c. Check that the application is installed:

```
# app status
```

```
root@swi-mdm9x15:~# app status
[running] atService
[running] audioService
[running] avcCompat
[running] avcService
[running] cellNetService
[running] dataConnectionService
[running] devMode
running] fwupdateService
running] gpioExpanderServiceRed
[running] gpioService
[running] modemService
[running] mqttClient
[running] positioningService
 running] powerMgr
stopped] redSensorToCloud
running] secStore
stopped] smsInboxService
 running] socialService
 spiService
 stopped]
stopped]
 tools
 voiceCallService
stopped]
stopped]
 wifi
 wifiApTest
stopped]
stopped]
 wifiClientTest
 running] wifiService
 wifiWebAp
 stopped]
running] helloWorld
oot@swi-mdm9x15:~#
```

Hello World application

The "hello world" application should appear in the list with a status of 'Running'. The application was built to run automatically; when you write your own applications, you can make them install without running, if you prefer.

d. Stop the application (so you can restart it and see the output):

```
# app stop helloWorld
```

e. Run the application and see that it outputs a "Hello, world." message to the LOG_TERM terminal window:

app start helloWorld

```
mangoh@mangoh-ThinkPad-X230:~$ ssh root@192.168.2.2
root@swi-mdm9x15:~# logread -f | grep "Hello"
Aug 13 08:01:08 swi-mdm9x15 user.info Legato: INFO | helloWorld[6110]/helloCom
onent T=main | helloWorld.c _helloComponent_COMPONENT_INIT() 5 | Hello, world.
```

f. (Optional) If you want to see information about the application, enter the following command:

app info helloWorld

```
root@swi-mdm9x15:~# app info helloWorld
helloWorld
status: running
running processes:
helloWorld[6110] (6110)
app.name: helloWorld
app.md5: 97751334cbfe88812a6a0589156e0e38
app.version:
legato.version: 17.06.0
```

g. In the LOG_TERM terminal window, press Ctrl+C to return to the command prompt.

You have now successfully compiled a working application, and installed, stopped, and run it on the module.

Note: To learn more about the Legato development environment, visit http://legato.io/legato-docs/latest/.

Rev 2 8/23/17 47 41110479

B: Update Legato Application Framework

The Legato VM that you installed on your dev machine in Download Legato Application Development Image on page 18 was pre-configured with the latest version of the Legato Application Framework (AF).

When new versions of the framework are released, you can install them on your dev machine using the procedure below.

B.1 Update the Legato AF on Your Dev Machine

To update the Legato AF in the VM on your dev machine:

- 1. Open a terminal window.
- 2. Configure your environment for development:

```
$ cfglegato
```

3. Check the version of the Legato AF that is currently installed:

```
$ cd $LEGATO_ROOT/..
$ ls -al .repo
```

```
mangoh@mangoh-ThinkPad-X230:~/Downloads/old_toolchains$ cd $LEGATO_ROOT/..
mangoh@mangoh-ThinkPad-X230:~/legato_framework$ ls -al .repo
total 36
drwxrwxr-x 7 mangoh mangoh 4096 Aug 22 14:45 ..
drwxrwxr-x 4 mangoh mangoh 4096 Aug 22 14:45 ..
drwxrwxr-x 4 mangoh mangoh 4096 Aug 22 14:45 ..
drwxrwxr-x 10 mangoh mangoh 4096 Aug 22 14:45 manifests
drwxrwxr-x 10 mangoh mangoh 4096 Aug 22 14:45 manifests.git
lrwxrwxrwx 1 mangoh mangoh 37 Aug 22 14:43 manifest.xml -> manifests/legato/releases/17.07.1.
drwxrwxr-x 11 mangoh mangoh 564 Aug 22 14:45 project.list
drwxrwxr-x 21 mangoh mangoh 4096 Aug 22 14:45 projects
drwxrwxr-x 4 mangoh mangoh 4096 Aug 22 14:45 projects
drwxrwxr-x 7 mangoh mangoh 4096 Aug 22 14:45 projects
drwxrwxr-x 7 mangoh mangoh 943 Aug 22 14:45 .repo_
-rw-rw-r-- 1 mangoh mangoh 943 Aug 22 14:45 .repo_fetchtimes.json
mangoh@mangoh-ThinkPad-X230:~/legato_framework$
```

Currently installed Legato AF version

The installed version is indicated in the manifest.xml link.

4. Go to http://legato.io/legato-docs/latest/aboutReleaseInfo.html to get the version number of the most recent release.

- **5.** If your release is older (lower version number) than the most recent release:
 - a. Download the framework files into your working directory (for example, "legato_framework")—Replace the release number in the 'repo' command with the most recent release (this example downloads version 17.07.1):

Note: Through the rest of this guide, "legato_framework" is assumed to be the file you created. If you used a different name, make sure to use that name in any commands that refer to legato_framework.

i. Optionally, rename your existing legato folder so that you can restore the current framework if necessary at a later point (replace <version> with your current Legato AF version in the following command):

\$ mv legato legato_<version>

ii. Download the framework files into the work directory:

Rev 2 8/23/17 49 41110479

```
[new tag]
 -> 16.10.3
 16.10.3
 [new tag]
 17.05.0
 -> 17.05.0
 [new tag]
 17.06.0
 -> 17.06.0
 [new tag]
 17.06.1
 -> 17.06.1
 [new tag]
 17.07.0
 -> 17.07.0
Fetching projects: 100% (19/19), done.
Syncing work tree: 100% (19/19), done.
mangoh@mangoh-ThinkPad-X230:~/legato_framework$
```

Note: This may take several minutes to run.

6. Build and install the Legato AF:

```
$ cd legato
$ make clean && make wp85 && source bin/configlegatoenv
```

mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato\$ make clean && make wp85 & source bin/configlegatoenv

```
Imput: /home/mangon/tegato_framework/tegato/build/wp85

Version: 17.07.1 4cd70a5 mangoh-ThinkPad-X230 2017/08/22 14:51:09

wp85: Generating the framework image (yaffs2)

wp85: Generating the framework cwe (yaffs2)

wp85: Generating the framework image (squashfs.ubi)

wp85: Generating the framework image (squashfs)

wp85: Generating the framework image (squashfs)

No toolchain found for target 'ar7'.

Unable to find compatible cross-build toolchain for target 'ar7'.

No toolchain found for target 'ar86'.

Unable to find compatible cross-build toolchain for target 'ar86'.

mangoh@mangoh-ThinkPad-X230:~/legato_framework/legato$ echo $?
```

C: Tips

C.1 Finding your SIM's APN

Your SIM provider should give you the APN that you use to connect to their network. If you don't have the APN, you should be able to find it online.

Common APNs:

- Rogers Wireless—"internet.com"
- Others—Search the Internet for "rovider> APN"
 For example, "Rogers Wireless APN"

C.2 Using the Linux Terminal program

Ubuntu includes a terminal emulator, which is labeled as "Terminal" in the desktop environment. The emulator allows you to execute command-line programs that interact with the Legato framework tools on your dev machine and the CF3 module in the mangOH Red.

For this tutorial, here are some useful tips:

- Open a terminal window. For example, in the Unity desktop shell used by default on Ubuntu Linux, do this using either of these methods:
 - Click the Search icon and type "terminal", then run the application that is listed.
 - Press Ctrl+Alt+T
- Open a new tab in a window—Press Ctrl+Shift+T
- Change a tab name in a window—Right-click in the tab and select Set Title.
- Copy text from a window—Highlight the text and press Ctrl+Insert.
- Paste text into a window—Press Shift+Insert.
- For in-depth detail, refer to https://help.ubuntu.com/community/UsingTheTerminal.

C.3 Useful commands for this tutorial (and more)

The following table describes the Legato and Linux commands used in this tutorial, plus other useful commands.

Table C-1: Legato commands

Command types	Command	Description	
Versioning	cm info	Display the modules model, IMEI, FSN (serial number), and firmware and bootloader versions.	
	legato version	Display the Legato framework version.	
Radio	cm radio	Display the radio status.	
	cm radio on cm radio off	Enable or disable the radio.	
	Refer to cm radio (http://legato.io/legato-docs/latest/toolsTarget_cm.html#toolsTarget_cm_radio) for more details and command options.		
Data connections	cm data cm data info	Display information about the current profile in use.	
	cm data apn <yourapn></yourapn>	Set the APN for your profile to the APN from your SIM provider.	
	cm data connect	Start a data connection.	
	cm data connect <timeout></timeout>	Start a data connection (keep trying for up to <timeout> seconds).</timeout>	
	Refer to cm data (http://legato.io/legato-docs/latest/toolsTarget_cm.html#toolsTarget_cm_data) for more details and command options.		
SIM	cm sim info	Display information about the SIM.	
	cm sim status	Display the SIM status	
	cm sim enterpin	Enter a SIM PIN code to be able to use the SIM.	
	Refer to cm sim (http://legato.io/legato-docs/latest/toolsTarget_cm.html#toolsTarget_cm_sim) for more details and command options.		
Applications	app status	Display the status of installed applications (running, stopped).	
	app start <appname> app stop <appname> app remove <appname></appname></appname></appname>	Start, stop, or remove an application.	
	Refer to app (http://legato.io/options.	/legato-docs/latest/toolsTarget_app.html) for more details and command	

Table C-2: Linux commands

Command types	Command	Description
Packages	add-apt-repository	Add a package repository to your list of locations where the apt-get package management tool searches for the packages you request.
	apt-get update	Update the list of repositories to include those you added with add-apt-repository.
	apt-get install	Search the repositories for a package, and install it.
	update-alternatives	TBD

C.4 Definitions

Table C-3: Definitions

Term	Definition
sudo	Allows you to run commands that require another user's security privileges. In this tutorial, the sudo command is used to run commands that require root/admin privileges.
Legato Application Framework (AF)	Collection of daemons (Supervisor, Config tree, service directory, etc.), liblegato, and tools that provide a framework for developing and installing apps on modules (e.g. WP8548)
Legato Platform	Legato Application Framework, Platform services, and a toolchain (applications) running on top of a supported operating system (e.g. Linux or RTOS).
Platform Services	Collection of apps installed with the Legato Application Framework to provide connectivity to module hardware. Platform Services exposes APIs for developers to connect apps running on the hardware to the Cloud.
wget	Gets files from a web server
IDE perspective	A defined layout of the IDE. Each perspective will show different view (panel) combinations.
IDE view	A panel of information. For example, a directory structure, a panel for entering Terminal commands, etc.

C.5 VirtualBox Tips

C.5.1 Modifying resources

When you open a virtual machine (.ova) file, the Import Virtual Appliance window opens, showing the suggesting settings for VirtualBox. Before you click Import to load the VM into VirtualBox, you can adjust the CPU and RAM settings to fine-tune its performance if necessary.

To adjust the CPU or RAM value:

1. Double-click the value.

2. Type your new value and press Enter.

C.6 Enable virtualization on a Windows computer

- 1. Consult your computer's BIOS manual (or search online for instructions) to find where your 'Virtualization' setting is stored. This may be called "Secure Virtual Machine", "... Virtualization Technology", etc., and may be under your Advanced, Config, Security, or CPU options (location varies by computer).
- **2.** If you do not know how to boot directly into your computer's BIOS, check online for instructions specific to your operating system. Some typical methods include:
 - Windows 7—Reboot the computer and press the appropriate key to go to the BIOS screen (for example, F2, Esc, Del, blue ThinkVantage on Lenovo machines, etc.)
 - Windows 8—Search online for "windows 8.1 bios access" for tips, and add your computer type to the search string to refine your results.
 - Windows 10—See http://acer.custhelp.com/app/answers/detail/a_id/37064/
 ~/windows-10%3A-access-the-uefi-bios for details. You can also search
 online for "windows 10 bios access" for tips and add your computer type to
 the search string to refine your results.
- **3.** Reboot the computer and go to the BIOS screen (press F2, Delete, etc.—whichever key is appropriate).
- **4.** Go to the BIOS screen that has the Virtualization setting. This will currently be disabled. Change this to 'Enabled'.
- 5. Save and Exit.
- **6.** When the computer boots, open Virtual Box, go to System > Acceleration. and make sure both Hardware Virtualization options are selected.
- 7. You should now be able to launch the Legato 1604 VM.