

Sigfox Network Emulator User manual

Table of content

<u>1</u>	GENERAL INFORMATION	3
	1 System overview2 Technical characteristics	
<u>2</u>	SYSTEM REQUIREMENTS	4
<u>3</u>	SOFTWARE INSTALLATION	4
<u>4</u>	EMULATOR CONFIGURATION	<u>5</u>
4.1	1 RADIO CONFIGURATION PAGE	5
4.2	2 DEVICES DECLARATION PAGE	6
4.3	3 CALLBACKS CONFIGURATION	6
<u>5</u>	MESSAGES DISPLAY IN THE GUI	10
<u>6</u>	CLOSING THE APPLICATION	11
<u>7</u>	TROUBLESHOOTING	12
8	DISCLAIMER	12

1 General information

1.1 System overview

SIGFOX is the first and only operator of a cellular network fully dedicated to low-throughput communication for connected objects. With an extremely cost effective and very low energy consuming out-of-the-box connectivity offer, SIGFOX brings a revolution to the world of Internet of Things and M2M. The network, which already connects millions of objects, is being rolled out worldwide.

In order to facilitate the development of IOT applications, from the connected object itself to the application that processes the data transmitted by the objects, SIGFOX has developed a network emulator. This emulator is an USB device associated to a Software package that emulates the SIGFOX network. It is intended solely for product or software designers for use in a research and development setting.

The emulator runs in conducted mode with the object under development and is compatible with all European and FCC bands, allowing to develop applications without concern for network coverage issues. The software package is downloadable from a website and potential protocol evolutions or new features can be taken into account by downloading the last versions of the software package.

1.2 Technical characteristics

	RADIO INTERFACE CHARACTERISTICS
On and in a few arrange	
Operating frequency	865-870 MHz, 902-928 MHz software configurable
Monitored spectrum	192kHz
Receiver Sensitivity	-64dBm @ 100bps
Transmit Power	14dBm
Connector	SMA
	INTERFACE
USB	USB2.0 HS
	POWER SUPPLY
Power Consumption	0.2A typ. @5VDC
	MECHANICAL & ENVIRONMENTAL
Product dimensions	80 x 25 x 10 mm
Product weight	20g
Operating temperature	0 to +40°C
Operating environment	Indoor, Lab type environment
Storage temperature	-20°C to +75°C
Casing material	ABS
	SOFTWARE PACKAGE FEATURES
System requirements	Linux Ubuntu, Windows 7 and Windows 10
Demodulation capacity	1 simultaneous demodulated signal
Supported protocol	SIGFOX V1 protocol
Software update	Downloadable on www.sigfox.com/support/download
Language	English
Uplink Bit rate	100b/s and 600b/s software configurable

2 System requirements

The software can be downloaded from www.sigfox.com/support/download and runs on:

- Linux platform: Ubuntu distribution 12.04 and later
- Windows platform: Windows 7 and Windows 10.

The emulator must be connected to an USB 2.0 High speed port on the machine on which the software was installed.

The emulator must be configured in terms of central frequencies for uplink and downlink transactions and uplink bit rate according to the radio zone to emulate. The values for countries where the SIGFOX network is already operated are provided by the software. For other countries where the network is not yet operated, please contact SIGFOX at ask.sigfox.com to get the right values.

The emulator presents a SMA connector that must be connected to the object under development with the cables provided in the kit. The emulator is able to receive signals whose conducted power at SMA connector is between -64dBm (@100b/s) and -8dBm. If the signal power is higher than -8dBm, the emulator will saturate and it won't demodulate the signal. Thus, adequate attenuators must be inserted between the object and the emulator in order to ensure that the signals power is within the given range. Typically, the 40 dB attenuator provided with the SIGFOX Emulator Kit should be convenient for classOU objects whatever the radio zone.

The object under development must be built from a transceiver which is SIGFOX Ready certified. In particular, the transceiver must integrate the "emulation mode" command, that is a command to switch from private key to public key. The list of such transceivers is available on www.sigfox.com/support/download. This mode enables the authentication by the emulator of the messages transmitted by the transceiver and, conversely, the authentication by the transceiver of the messages transmitted by the emulator during downlink transactions. Once the application embedded on the object has been developed and tested with the emulator, simply exit the emulator mode to operate on the real SIGFOX network. Please note that the operation of IOT Application (connected object only) on the real SIGFOX network is subject to its prior certification by SIGFOX.

3 Software installation

The newest installation version currently available can be downloaded from www.sigfox.com/support/download. Choose the installation for the appropriate platform: Windows or Linux, and follow the instructions.

Once the software package is installed, connect the emulator to an USB port of the platform and launch the application. The menu bar contains two items: a **Configuration** menu and a **Messages** menu. The active menu is underlined

4 Emulator configuration

The Configuration menu contains three submenus allowing to configure:

- The radio zone where the object under development will operate
- The paired devices
- The callbacks to trigger on messages reception or network events

4.1 Radio configuration page

The first displayed page when launching the emulator software is the radio configuration page. Choose the radio configuration from the combo box radio zone

If you don't find the radio zone for which you want to develop your application, select OTHER and enter the desired values for the bit rate and Uplink and Downlink frequencies. Be aware that the transceiver of the object you are developing must be configured with the same values. Save your configuration before leaving the page.

4.2 Devices declaration page

To be able to authenticate the objects messages, the SIGFOX identifiers of the objects transceivers must be declared and the transceiver must run in "emulator mode", that is public key usage. Refer to the user guide of your transceiver to set on this mode. 5 identifiers at most can be declared. The <Name> filed is optional. The device ID must be entered in hexadecimal, uppercase or lowercase.

To set the transceivers in "emulator mode", see the user manual of the transceiver. Generally, it consists of an AT command or a SPI command. Any message from a non-declared device or from a device not set in emulator mode shall be ignored by the emulator.

4.3 Callbacks configuration

The emulator can automatically forward some events using the «callback» system. The emulator provides 2 types of callbacks:

- Data callbacks for messages events
- Service callback for downlink sequence status

4.3.1 About Callbacks

The callbacks are triggered when a new device message is received or when a network event occurs.

You have a set of available variables for each type of callback.

These variables are replaced by their value when a callback is called.

When receiving a callback, the client system must return an HTTP 2xx code within 10 seconds. If the client system fails to process the callback during this time, an automatic retry will be scheduled 1 minute later.

Each callback type shares a set of common variables:

- time (int): the event timestamp (in seconds since the Unix Epoch)
- device (string): device identifier (in hexadecimal up to 8 characters <=> 4 bytes)
- duplicate (bool): «true» if the message is a duplicate one, meaning that the backend has already processed this message from a different base station, «false» otherwise. To receive duplicate messages, you have to check the «send duplicate» box in the callback configuration page. This variable will always be set to false by the emulator
- snr (float): the signal to noise ratio (in dB Float value with two maximum fraction digits)
- rssi (float): the RSSI (in dBm Float value with two maximum fraction digits). If there is no data to be returned, then the value is null.
- avgSnr (float): the average signal to noise ratio computed from the last 25 messages (in dB – Float value with two maximum fraction digits) or «N/A». The device must have sent at least 15 messages.
- station (string): the base station identifier (in hexadecimal 4 characters <=> 2 bytes). This variable will always be set to 0x0000 by the emulator
- data (string): the user data (in hexadecimal)
- seqNumber (int): the sequence number of the message if available

4.3.1.1 DATA CALLBACK

This callback type defines the reception of a device message. Common variable available for each subtype are:

4.3.1.1.1 UPLINK

This subtype does not define any additional variable.

4.3.1.1.2 BIDIR

ack (bool): true if this message needs to be acknowledged, false else.

The client can decide not to send any answer to the device. There are 2 ways to do so:

- respond to the callback with the HTTP NO_CONTENT code (204).
- respond with a json data containing the noData field. ex:

4.3.1.2 ACKNOWLEDGE

- infoCode (int): this is the status code of the downlink:
 - 0 (ACKED) the station emitted the answer,
 - 1 (NO ANSWER) the client did not give any answer,
 - 2 (INVALID PAYLOAD) the data to send to the device is invalid,
 - 3 (OVERRUN_ERROR) the device exceeded its daily downlink quota, so it was blocked because of a lower priority than transmissions for devices that did not exceed their quota,
 - 4 (NETWORK ERROR) it was not possible to transmit the answer,
 - 5 (PENDING) not technically a code that is sent in the callback because it is a transient state before the answer is sent,
 - 6 (NO_DOWNLINK_CONTRACT) the device asked for an answer but its BSS order does not allow downlink,
 - 7 (TOO_MANY_REQUESTS) the device asked for an answer before the expiration of the listening time,
 - 8 (INVALID_CONFIGURATION) the device type is configured to get data by callback, but no BIDIR callback was defined
- infoMessage (string): a message associated to the code. Not implemented on the SNEK
- downlinkAck (bool): true if the station acknowledged the transmission, false else.
- downlinkOverusage (bool): true if the device exceeded its daily quota, false else.

4.3.2 Callbacks configuration page

The downlink mode can be chosen in the Downlink data frame.

In the DIRECT downlink mode, the same 8 bytes data defined in the <downlink data > field will be sent to any declared device requiring a downlink transmission. In this mode, the Data callback type is forced to **uplink**. This mode is mainly a support to the development of the application embedded on the object as it allows to develop it without having to provide any callback.

In the CALLBACK Downlink mode, the Data callback is set to **bidirectional** mode. If your application is uplink only, choose the NO DOWNLINK mode. The Data callback type will be forced to **uplink**.

If you configure a Data callback or a Service Acknowledge callback, you'll need to implement a RESTful, web-facing service. See §4.3.1 for callbacks general instructions. The **Channel** of the callback can be selected to choose if the callback has to be sent through an **URL** (in development phase), or **batch URL** (for production).

In the simple mode (URL), each message is directly forwarded in a single HTTP request. You can use HTTP GET or POST methods, although POST method is recommended.

```
GET http://hostname/path?id={device}&time={time}&key1={data}&key2={signal}
POST
http://hostname/path?id={device}&time={time}&key1={data}&key2={signal}
}
```


In the batch mode, messages are gathered together per callbacks, each line representing a message, then is sent in batch using a single HTTP request every second. In production mode, this avoids a possible peak load that your server can not handle. As the payload contains multiple messages, only HTTP POST method are supported. When selecting the batch URL mode on the emulator, one single event will be sent in each batch (as the emulator can treat only one message at a time).

```
POST http://hostname/path?batch={batch} where
batch={device};{data};{signal};...
```

The **URL pattern** contains the **data** to be sent. Usually, at least device for ID and data for the payload have to be used.

Send **duplicate** is to receive all frames for the very same message on only unique messages. Useful to check robustness of coverage on certain zone, but might be avoided if not needed. In the case of the emulator, no duplication shall be sent.

5 Messages display in the GUI

Each message received from a declared device is displayed on the Message page from newest to oldest, with a maximum capacity of 100 messages, oldest messages being deleted when the limit of 100 is reached.

For each message, the information displayed is:

- The device identifier
- Timestamp of reception
- The sequence number: should be incremented by one at each new message of a given device if no message has been lost
- The payload in hexadecimal format
- The Link Quality Indicator

The callback status: up arrow for an uplink transaction:

- gray background if no callback set
- orange background between callback activation and receiving return code
- o red background if the callback returned an Error code
- green background if the callback returned OK
- 1 up arrow and 1 down arrow side by side for a bidirectional transaction:

- Same meaning as above for the up arrow
- o Down arrow on orange background: transitional state, waiting for the transmission of the response
- o Down arrow on red background: failure of transmission of response, the reason for failure is specified in the variable Infocode of the service callback ACKNOWLEDGE.
- Down arrow on green background: response transmitted by the emulator

Closing the application

To close the application, click on the On/off button at the right of the menu bar. This will stop the application server and deactivate the web page of the emulator. If you simply close the web page of the emulator, the application server will go on running and the emulator will go on receiving messages and triggering callbacks.

7 Troubleshooting

If you experience trouble with your emulator, try the following solutions.

Nothing happens when you launch the emulator application.

- Check that your platform is compliant with the application. See §2. Upgrade your operating system if necessary.
- Connect the emulator USB dongle to your platform prior to launch the application
- If you work on Linux platform, please check that you are in the plugdev group

You can't see any message on the messages page

- Check that the device connected to the emulator is declared on the Configuration/Devices page
- Check that the radio configuration of the emulator is the same as the one of your device
- Check that you turned your device into emulation mode (public key). Please refer to the users guide of your device.
- Check that the dongle has not been disconnected. If it is, stop the SNEK application, connect the dongle and launch the application again.

Known issues in current version:

- To work around an USB-blocking problem, the dongle is rebooted and re-flashed when the blocking occurs. This operation takes a few seconds, so you might miss a message sent by your transceiver when the dongle is reflashed. If you failed to see one message, check that it's not due to a dongle reset in the snek.log file that is in your user's directory.
- When you disconnect the emulator USB dongle while the application is running, no warning message is notified. If you reconnect the dongle, the application is no more operational but no warning message is notified. Stop the application, reconnect the dongle and launch again the application.

You can find more information about events that occurred on the system in the snek.log file that is in your user's directory.

8 Disclaimer

The SIGFOX network emulator kit is intended solely for product or software designers for use in a research and development setting. SIGFOX disclaims all express and implied warranties, including, without limitation, the warranties of merchantability, satisfactory quality, fitness for a particular purpose and non-infringement.

The emulator kit shall be used in strict compliance with this User Manual. In no event shall SIGFOX be liable for direct or indirect damages whatsoever, including but not

limited to damages arising from or related to any use of the emulator network non-compliant to this SIGFOX Network Emulator User Manual.