

Intelligent cloud RFID

reader
r1

Embedded Electronics

&

 Solutions, s.r.o.

www.eeas.cz

User manual

Nov 10 2017

3

1. Device parameters

Power supply PoE max. 48V

Power consumption max. 1W
Switch parameters 250 VAC / 2A / 60W
USB interface (VCP) 115200/8/N/1
RFID standards 125 kHz ISO/EM4001 or Mifare 1k,

Mifare 4k, UltraLight, DesFire and NFC
NTAG203

Authentication algorithm 2k3DES with fixed length 16 bytes key

2. Factory settings

IP adress 192.168.0.100

Subnet mask 255.255.255.0
Gateway 192.168.0.1
PHP port 80
Script URL /script.php
Password admin
Hash MD5 disable
Hash salt salt
Heart beat period 60 seconds
Reader ID 0x00000001
Configuration port 5000
HTTP request port 80

4

3. Front view and connection schematic

Door contact

connector

Et
h

er
n

et
 p

ai
rs

P
o

w
er

 o
ve

r
Et

h
 +

P
o

w
er

 o
ve

r
Et

h
 –

Factory reset button

Hold until led starts flashing

then release

5

4. Description

The cloud reader is an electronic device providing a reading of 125 kHz

ISO/EM4001 or Mifare 1k, Mifare 4k, UltraLight, DesFire and NFC NTAG203 RFID

cards. The read card`s IDs are transmitted via HTTP protocol into the cloud or

PHP server. Parameters of the HTTP requests are modifiable via raw TCP

connetion using proprietar communication protocol described further in the

manual. The reader is also listening to the HTTP request from PHP server and

reacts to the commands transmitted through the request.

5. Communication interfaces

The reader is equipped with three comunnication interfaces. A raw TCP/IP

server listing at port 5000 for reader configuration. The server also provides

configuration of the HTTP request. An HTTP interface is intented for use in

standard servise. An USB interface is used as backup configuration interface and

also for reader firmware update.

5.1. Configuration TCP server

The TCP server serves for a reader configuration. The user can connect to

the server using a PC terminal such as netcat etc. A factory preset IP addrress

and port are stated in the chapter 2. After succesful opening the comunication

port user can write commands to the reader. List of all supported commands is

stated in chapter 6. Each command have to be terminated by line feed character

(\n, 0x0A). An example of a start configuration of the reader is stated in a listing

below. User commands are stated with bold characters and the reader reply with

plane characters. The line feed character is shown as \n.

UNLOCK=admin\n

OK\n

PASS=pasword\n

OK\n

CLOCK=2016,10,1,12,34,56\n

OK\n

READID=1A2B3C4D\n

OK\n

IPADR=192,168,1,25\n

OK\n

6

SNMASK=255,255,255,0\n

OK\n

GWADR=192,168,0,1\n

OK\n

WSADR=216,58,201,99\n

OK\n

WSURL=/rfid_script.php\n

OK\n

HASH=1\n

OK\n

SALT=salt\n

OK\n

RESET\n

5.2. HTTP interface

The HTTP interface serves for a normal operation of the reader. The

interfaces implements a heart beat request, an asynchornous request when an

RFID card was detected and receiving requests from host server.

5.2.1. Heart beat

If a heart beat request is enabled (see chapter 6.13) the reader periodicaly

sends a HTTP request to the host server with a couple of parameters. An example

of the HTTP heart beat request is shown on a listing bellow.

GET

/rfid_script.php?hb=1&ts=20161018092311&readerid=

00000001&hash=E82EE47E3F15470F8A6D30C21B80F2C2

HTTP/1.1\n

Host: 216.58.201.99\n

Connection: close\n

\n

The request includes following parameters

hb heart beat indicator,

ts time stamp in format yyyyMMddHHmmss,

readerid ID of the reader sending the heart beat,

hash hash code computed from all parameters.

7

If the hash code computation is enabled (see chapter 6.11 and 6.12) the

hash is computed following way. The MD5 algorithm is used. The input string is

assembled from the parameters hb, ts, readerid and salt in ACSII form without

any separating characters. If salt string is set to “salt” then the hash input string

from the HTTP request example above is

12016101809231100000001salt

The time period of sending the heart beat is adjustable by command

desribed in chapter 6.13. The host server IP address and the script URL are

adjustable using the commands described in chapter 6.6 and 6.8.

5.2.2. Asynchronous HTTP request from reader
When an RFID card was detected and succesfully read an anysonchornous

HTTP request is sent to the host server. An example of the request is show on a

listing bellow.

GET

/script.php?card=09002518D4E0&card_i=2431188&ts=2

0161018094102&readerid=00000001&auth=1&hash=93148

62E0A78E896BC887E887085091B HTTP/1.1\n

Host: 130.193.9.19\n

Connection: close\n

\n

The request includes following parameters

card RFID card ID in hex format,

card_i RFID card ID in decimal format,

auth DESFire authentication result

ts time stamp in format yyyyMMddHHmmss,

readerid id of the reader sending the request,

hash hash code computed from all parameters.

The card_i parameter is computed as a decimal form of middle four bytes

of the paramter card. For numbers from example above the procedure is

following.

8

In the case of of LF RFID reader version the card_i paramters is computed

as follows:

card 09002518D4E0

 to decimal

card_i 2431188

In the case of of HF RFID reader version the card_i paramters is computed

from the whole UID:

card 8BC91DA0

 to decimal

card_i 2345213344

or

card 04314EFA3C4B80

 to decimal

card_i 1180115182308224

In the case of HF RFID reader version the auth parameter provides

information about DESFire authentication results. The parameter can get three

values as follows:

auth=0 card is not desfire type or authentification not

applicable

auth=1 card is desfire type and authentification passed

auth=2 card is desfire type and authentification failed

The reader implements the 2k3DES algorithm with a fixed length 16 bytes

key. The DESFire authentiction key is set via command described in chapter 6.16.

This feature is available only after Nov 10 2017 FW build date. The FW build date

culd be find via command described in the chapter 6.31. In the case of LF RFID

version the auth paramter is not transmitted at all.

The hash code (if is enabled) is computed the same way as was described

in chapter 5.2.1 from the parameters card, card_i, ts and readerid. The host

server IP address and the script URL are adjustable using the commands

described in chapter 6.6 and 6.8.

In the body of the HTTP response from the host server there could be

included commands for the reader. The format of the HTTP body is discused in

the chapter 5.3.

The reader optionally provides a buffering of the detected cards. This

function could be eneable by a command desribed in chapter 6.14. If the card

9

buffering is enabled the reader buffers the detected cards and sequentially sends

the ansychronous requests as the server reply of the previuos card was received.

If the buffer is full the detected cards are discarded. If the card buffering is

disabled all cards detected during the wait for reply period (see chapter 6.30) are

discarded. The next card is proceed after the server reply is received or the reply

timeout is exceeded.

5.2.3. Asynchronous HTTP request from host server

If there is a need to address the reader asynchronously from the host

server the reader is listening to the port 80 for incoming HTTP requests. For

example the host server executes the following link

http://192.168.0.25/?CMD=1&TOKEN=aaaa

with parameters

CMD specify to the reader to expect incoming commands,

TOKEN token expected in reader reply.

After the request is received the reader sends another HTTP GET request

directly to the host server with IP and URL set by the commands described in

chapters 6.6 and 6.8. The format of the request is following

GET

/script.php?CO=1&TOKEN=aaaa&ts=20161018094348&rea

derid=00000001&hash=9AF6601BBA054EE1B6C07E27B9793

C8A HTTP/1.1\n

Host: 130.193.9.19\n

Connection: close\n

\n

with parameters

CO specify to the server to prepare commands,

TOKEN token from host server HTTP request,

ts time stamp in format yyyyMMddHHmmss,

readerid id of the reader sending the request,

hash hash code computed from all parameters.

The hash code (if is enabled) is computed the same way as was described

in chapter 5.2.1 from the parameters co, token, ts and readerid. The host server

10

IP address and the script URL are adjustable using the commands described in

chapter 6.6 and 6.8.

In the body of the HTTP response from the server there could be included

commands for the reader. The format of the HTTP body is discused in the

chapter 5.3.

5.3. HTTP body commands formating
The host server sends commands to the reader in the body of the HTTP

reply. The format of the reply is the same for both cases described in chapters

5.2.2 and 5.2.3. After the host server received an HTTP request from the reader

the host have to reply to the reader with a batch of commands. For example

flashing the leds or switching on the relay. The commands have to be inlcuded

in the body of the HTTP response surrouded by <EEAS> and </EEAS> tags. All

commands have to be terminated by line feed character (\n, 0x0A). The reader

accepts commands described in the chapter 6.

An example of the reply is shown in the listing bellow. It shows a basic

response commanding to flash green led for 1 second and beep the buzzer. An

example of the script implementation itself is stated in chapter 7.

<EEAS>\n

LEDG=10\n

BUZZER=10\n

</EEAS>

5.4. USB interface

The USB interface is used only for service reasons. In a normal operation

it is not neccesary to use it.

If you connect the reader via USB cable to the PC, the reader acts as a

virtual COM port with paramters 115200/8/N/1. The reader implements the

same set of commands as in the case of TCP configuration server, so user could

also use the USB interface to configure the reader.

11

6. List of commands
6.1. Unlock

Unlock read-only mode and allow to set up reader parameters.

UNLOCK=<password>

password password, default value = admin

6.2. Clock

Update internal real time clock timer bz current date and time.

CLOCK=<yyyy>,<MM>,<dd>,<HH>,<mm>,<ss>

CLOCK=2016,1,1,12,0,0

yyyy year

MM month

dd day

HH hours

mm minutes

ss seconds

Query:

CLOCK?

Reply:

<yyyy>,<MM>,<dd>,<HH>,<mm>,<ss>

6.3. IP address
Set reader IP address. The changes will be applied after Reset command.

IPADR=<ip1>,<ip2>,<ip3>,<ip4>

IPADR=192,168,0,100

ip1 first byte of IP address

ip2 second byte of IP address

ip3 third byte of IP address

12

ip4 fourth byte of IP address

Query:

IPADR?

Reply:

<ip1>,<ip2>,<ip3>,<ip4>

6.4. Subnet mask
Set reader subnet mask. The changes will be applied after Reset

command.

SNMASK=<sm1>,<sm2>,<sm3>,<sm4>

SNMASK=255,255,255,0

sm1 first byte of subnet mask

sm2 second byte of subnet mask

sm3 third byte of subnet mask

sm4 fourth byte of subnet mask

Query:

SNMASK?

Reply:

<sm1>,<sm2>,<sm3>,<sm4>

6.5. Default gateway
Set reader default gateway. The changes will be applied after Reset

command.

GWADR=<gw1>,<gw2>,<gw3>,<gw4>

GWADR=192,168,0,1

gw1 first byte of gateway IP address

gw2 second byte gateway of IP address

gw3 third byte of gateway IP address

gw4 fourth byte of gateway IP address

13

Query:

GWADR?

Reply:

<gw1>,<gw2>,<gw3>,<gw4>

6.6. PHP/Cloud server IP address
Set IP address of the requested PHP/Cloud server.

WSADR=<ip1>,<ip2>,<ip3>,<ip4>

WSADR=192,168,0,2

ip1 first byte of IP address

ip2 second byte of IP address

ip3 third byte of IP address

ip4 fourth byte of IP address

Query:

WSADR?

Reply:

<ip1>,<ip2>,<ip3>,<ip4>

6.7. PHP/Cloud server port
Set port of the requested PHP/Cloud server.

WSPRT=<port>

WSPRT=5000

port TCP port for cummunication with a cloud

Query:

WSPRT?

Reply:

<port>

14

6.8. PHP/Cloud script URL
Set URL of the processing PHP script.

WSURL=<url>

WSURL=/script.php

url string of script URL with max. 64 charecters

Query:

WSURL?

Reply:

<url>

6.9. PHP/Cloud host name
Set Host name of the server providing PHP script.

HOST=<string>

WSURL=216.58.209.67

WSURL=www.eeas.cz

string string of the host with max. 64 charecters

Query:

HOST?

Reply:

<string>

6.10. Reader ID
Set reader ID that is used to identify reader in HTTP requests.

READID=<id>

READID=1A2B3C4D

15

id reader id in hex format (%08X)

Query:

READID?

Reply:

<id>

6.11. Enable HASH
Enable or disable HASH computation.

HASH=<enable 0|1>

HASH=0

enable 0 = disable; 1 = disable

Query:

HASH?

Reply:

<enable>

6.12. Salt
Set salt string added to the computed hash.

SALT=<string>

SALT=salt

string string of salt, max. 20 characters, no space

Query:

SALT?

Reply:

<string>

16

6.13. Heart beat period
Set period of sending a heart beat request.

HBRATE=<period>

HBRATE=60

period period in seconds

Query:

HBRATE?

Reply:

<period>

6.14. Enable card buffering
Enable card buffering. The depth of the buffer is 64 card IDs. Reset must

be applied after this command.

BUFF=<enable>

BUFF=1

enable 0 – disable; 1 – enable

Query:

BUFF?

Reply:

<enable>

6.15. Password
Set new password.

PASS=<password>

PASS=amin

password string, max. 20 characters, no space

17

6.16. Set DESFire key
Set the DESFire key used for a card authentication.

DESFIREKEY=<key>

DESFIREKEY=ABCDEF0123456789ABCDEF0123456789

key hexadecimal number, exactly 32 characters, each

2 characters represent one byte

Reply:

OK

6.17. Reset
Reset device and apply new settings. It may take a few seconds

RESET

6.18. Hold relay
Set relay for a specified time.

RELAY=<time>

RELAY=10

time time in 100 ms (10 == 1 second)

Reply:

OK

6.19. Set relay
Set relay permanently.

RELON

Reply:

OK

18

6.20. Reset relay
Release relay permanently.

RELOFF

Reply:

OK

6.21. Flash green led
Flash green led for a specified time.

LEDG=<time>

LEDG=10

time time in 100 ms (10 == 1 second)

Reply:

OK

6.22. Set green led
Turn on green led permanently.

LEDGON

Reply:

OK

6.23. Reset green led
Turn off green led permanently.

LEDGOFF

Reply:

OK

19

6.24. Flash red led
Flash red led for a specified time.

LEDR=<time>

LEDR=10

time time in 100 ms (10 == 1 second)

Reply:

OK

6.25. Set red led
Turn on red led permanently.

LEDRON

Reply:

OK

6.26. Reset red led
Turn off red led permanently.

LEDROFF

Reply:

OK

6.27. Beep buzzer
Beep buzzer for a specified time.

BUZZER=<time>

BUZZER=10

time time in 100 ms (10 == 1 second)

20

Reply:

OK

6.28. Set buzzer
Turn on buzzer permanently.

BUZZON

Reply:

OK

6.29. Reset buzzer
Turn off buzzer permanently.

BUZZOFF

Reply:

OK

6.30. Wait for reply
Wait for reply indication for a specified time. After a card is detected then

orange LEDs starts to flash until the specified timeout is exceeded or the

server reply is received.

RWAIT=<time>

RWAIT=50

time time in 100 ms (10 == 1 second)

Reply:

OK

Query:

RWAIT?

21

Reply:

<time>

6.31. Get FW version
Returns reader firmware build date.

Query:

VER?

Reply:

Ethernet RFID r1 build: <date MMM d yyyy>

Ethernet RFID r1 build: Nov 10 2017

7. Example of a PHP script

The following example shows how to implement a PHP script reacting to

the reader. The script checks the read card_id and depending on this paramters

decides to flash red or green led.

<?php

echo "<EEAS>\n";

$card_id = $_GET["card"];

if($card_id == "09002518D4E0")

{

echo "LEDG=1\nBUZZER=1\n";

}

else

{

 echo "LEDR=1\nBUZZER=1\n";

}

echo "</EEAS>";

?>

22

Document updates

Date Update

18. 4. 2017 Command for cloud TCP port setting added

10. 11. 2017 Added DESFire authentication, see chapter 5.2.2

On behalf of

Embedded Electronics & Solutions, s.r.o.

we would like to thank you.

Manufacturer:

Embedded Electronics & Solutions, s.r.o.

Primátorská 296/38

180 00 Praha 8

www.eeas.cz

Phone: +420 731480348 / +420 737980953

Distributor in Slovakia:

T-Industry, s.r.o.
Hoštáky 910/49

907 01 Myjava

tind@tind.sk

www.tind.sk

Phone: +421 907565722

http://www.eeas.cz/
mailto:tind@tind.

