

LORA / LORAWAN TUTORIAL 3

LoRa Server Project

INTRO

• In this tutorial I will demonstrate how to install and configure the open source LoRaWAN network server called LoRaServer.

WHAT ISTHE LORA SERVER PROJECT

- The LoRa Server project provides open source components for building LoRaWAN networks.
- The author of this project is Orne Brocaar, he started the project end 2015 as a side project and the project has grown significantly thanks to sponsoring.
- The LoRa Server project consists of four major components: LoRa Gateway Bridge, LoRa Server, LoRa App Server and LoRa Geo Server. The LoRa Geo Server will not be discussed in this tutorial.
- All components are licensed under the MIT license and can be used for commercial purposes.

LORA SERVER PROJECT

- The **LoRa Gateway Bridge** abstracts the packet forwarder UDP protocol data into JSON and sends it to the LoRa Server over MQTT.
- The **LoRa Server** is the LoRaWAN network server. It de-duplicates and handles the received uplink frames from the gateway(s), handles the LoRaWAN mac layer and schedules the downlink data transmissions.
- The **LoRa App Server** is the LoRaWAN Application Server and handles the join-requests, encryption of application payloads and offers a RESTful JSON API, gRPC API or MQTT for external services.

LORA SERVER PROJECT

• The LoRa App Server has a web interface to manage users, organisations, applications and devices. It also allows you to see the received sensor data.

LORA SERVER PROJECT

- Many users are sending their sensor data to The Things Network.
- Now you can create your own private LoRaWAN network by using the LoRa Server components.

mobilefish.com

LORA SERVER PROJECT INFORMATION

- More information about the LoRa Server project: https://www.loraserver.io
- All LoRa Server project code: https://github.com/brocaar
- LoRa Server forum: https://forum.loraserver.io

- The LoRa Server and the LoRa App Server each requires their own PostgreSQL database.
- There are many configurations of these components possible, for example:

• All LoRa Server components and their dependencies can be installed on their own

• All LoRa Server components and their dependencies can be installed on the gateway itself, which I will demonstrate in this video.

• All LoRa Server components and their dependencies can be installed on a single server instance.

• LoRa Gateway Bridge can be installed on the gateway itself, the other LoRa Server components and their dependencies can be installed on a single server instance.

LORA SERVER ARCHITECTURE

Source:

https://github.com/brocaar/loraserver

- The gateway has the Semtech packet forwarder installed. The global_conf.json and local_conf.json files are used to configure the packet forwarder.
- In the global_conf.json file the Lora Gateway Bridge server address and port (1700) are set. The packet forwarder has now all the information it needs to send data to the Lora Gateway Bridge.

In this example the LoRa Gateway Bridge is installed on the Gateway.

global_conf.json

```
/* LoRa Gateway Bridge
 server address and port
*/

"gateway_conf": {
 "server_address": "localhost",
 "serv_port_up": 1700,
 "serv_port_down": 1700
}
```

• The Lora Gateway Bridge abstracts the received packet forwarder UDP protocol data. The data is converted into JSON and publishes it to a MQTT broker. The lora-gateway-bridge.toml file is used to configure the Lora Gateway Bridge.

In this example the MQTT Broker and LoRa Gateway Bridge are installed on the same server.

lora-gateway-bridge.toml

```
# MQTT broker address and port
server="tcp://127.0.0.1:1883"

# MQTT authentication
username=""
password=""
```

• The Lora Server is the LoRaWAN network server and it has a PostgreSQL database to store the gateway data. The loraserver toml file is used to configure the Lora Server.

LoRa Gateway Bridge MQTT Broker LoRa Server GRPC LoRa App Server In this example the MQTT Broke

In this example the MQTT Broker,
PostgreSQL database and LoRa Server are
installed on the same server.

```
# PostgreSQL settings
loraserver.toml
 user=loraserver_ns, password=dbpassword
 hostname=localhost, database=loraserver ns
 dsn="postgres://loraserver_ns:dbpassword@localhost/
 loraserver_ns?sslmode=disable"
 #LoRaWAN regional band configuration.
 name="EU 863 870"
 MQTT broker address and port
 server="tcp://localhost:1883"
 MQTT authentication
 username=""
 password=""
 Use the system's local time zone
 timezone="Local"
```

• The Lora App Server is the LoRaWAN application server and it also has a PostgreSQL database to store the gateway data. The lora-app-server.toml file is used to configure the Lora App Server.

LoRa Server LoRa App Server gRPC API **MQTT RESTful Broker JSON API Web Server** port 8000 Receive / send data to end nodes

lora-app-server.toml

```
PostgreSQL settings
 user=loraserver_as, password=dbpassword
 hostname=localhost, database=loraserver_as
dsn="postgres://loraserver_as:dbpassword@localhost/
loraserver_as?sslmode=disable"
 MQTT broker address and port
server="tcp://localhost:1883"
 MQTT authentication
username=""
password=""
 The Internal API Server is used by LoRa Server
 to communicate with LoRa App Server
public host="localhost:8001"
```

- This was a short and simplified explanation how the LoRa Server components works.
- The components have more configurations parameters which you can set. For more information, read the documentation, see: https://www.loraserver.io

USER MANUAL

• I have created a manual how to install and configure the LoRa Gateway Bridge, LoRa Server, LoRa App Server and their dependencies on the RAK 83 I Pilot Gateway. https://www.mobilefish.com/developer/lorawan/lorawan_quickguide_loraserver_installation.html

ALL LORA SERVER COMPONENTS ON GATEWAY

Gateway

Configuration file: /opt/ttn-gateway/packet_forwarder/lora_pkt_fwd/global_conf.json server_address=localhost (LoRa Gateway Bridge) serv_port_up=1700 (the default port that LoRa Gateway Bridge is using) serv_port_down=1700 (same)

LoRa Gateway Bridge

Configuration file: /etc/lora-gateway-bridge/lora-gateway-bridge.toml MQTT broker address and port: server="tcp://l27.0.0.1:1883"

LoRa Server

Configuration file: /etc/loraserver/loraserver.toml
PostgreSQL settings: dsn="postgres://loraserver_ns:dbpassword@localhost/loraserver_ns?sslmode=disable"
Automatically apply database migrations: automigrate=true
LoRaWAN regional band configuration: name="EU_863_870"
System's local time zone: timezone="Local"
MQTT broker address and port: server="tcp://l27.0.0.1:1883"

LoRa App Server

Configuration file: /etc/lora-app-server/lora-app-server.toml

PostgreSQL settings: dsn="postgres://loraserver_as:dbpassword@localhost/loraserver_as?sslmode=disable"

JWT secret: jwt_secret="zHj0RGotdJbgtKpPrv0/2axdER4bsnss6SHueANdEUg="

MQTT broker address and port: server="tcp://127.0.0.1:1883"

Internal API server: public_host="localhost:8001"

ALL LORA SERVER COMPONENTS ON GATEWAY

LoRa App Server Web Interface

Web UI: http[s]://<lora_app_server_hostname_or_ip_address>:8080

Username: admin **Password:** admin

LoRa App Server API

API: http[s]://<lora_app_server_hostname_or_ip_address>:8080/api

LORA GATEWAY OS

- The LoRa Gateway OS is an easy way to get started with LoRaWAN and the LoRa Server project.
- LoRa Gateway OS are SD card images which contains out-of-the-box support for the Semtech packet forwarder, Lora Gateway Bridge, LoRa Server and LoRa App Server for certain concentrator shields.
- More information: https://www.loraserver.io/lora-gateway-os/overview/

LORA GATEWAY OS

Status: May 2019

OTHER ALTERNATIVES

- There are also gateways on the market with the LoRa Server components already installed, such as the RAK WisKit.
 This kit contains among other things:
 - RAK2245 Pi HAT (LoRa concentrator module)
 - Raspberry Pi 3B+
 - WisNode(LoRa Node)

Prototype To Commercial

SD CARD WEAR OUT

- An SD Card MAY wear out. The lifetime of SD cards is limited by the number of writes.
- It is recommended NOT to use cheap SD cards.
- LoRa Server tries to minimise the number of database writes.