

EP06&EG06&EM06 DFOTA

User Guide

 LTE-A Module Series

 Rev. EP06&EG06&EM06_DFOTA_User_Guide_V1.0

 Date: 2018-08-31

Status: Released

www.quectel.com

http://www.quectel.com/

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 1 / 16

Our aim is to provide customers with timely and comprehensive service. For any

assistance, please contact our company headquarters:

Quectel Wireless Solutions Co., Ltd.

7th Floor, Hongye Building, No.1801 Hongmei Road, Xuhui District, Shanghai 200233, China

Tel: +86 21 5108 6236

Email: info@quectel.com

Or our local office. For more information, please visit:

http://www.quectel.com/support/sales.htm

For technical support, or to report documentation errors, please visit:

http://www.quectel.com/support/technical.htm

Or Email to: support@quectel.com

GENERAL NOTES

QUECTEL OFFERS THE INFORMATION AS A SERVICE TO ITS CUSTOMERS. THE INFORMATION

PROVIDED IS BASED UPON CUSTOMERS’ REQUIREMENTS. QUECTEL MAKES EVERY EFFORT

TO ENSURE THE QUALITY OF THE INFORMATION IT MAKES AVAILABLE. QUECTEL DOES NOT

MAKE ANY WARRANTY AS TO THE INFORMATION CONTAINED HEREIN, AND DOES NOT ACCEPT

ANY LIABILITY FOR ANY INJURY, LOSS OR DAMAGE OF ANY KIND INCURRED BY USE OF OR

RELIANCE UPON THE INFORMATION. ALL INFORMATION SUPPLIED HEREIN IS SUBJECT TO

CHANGE WITHOUT PRIOR NOTICE.

COPYRIGHT

THE INFORMATION CONTAINED HERE IS PROPRIETARY TECHNICAL INFORMATION OF

QUECTEL WIRELESS SOLUTIONS CO., LTD. TRANSMITTING, REPRODUCTION, DISSEMINATION

AND EDITING OF THIS DOCUMENT AS WELL AS UTILIZATION OF THE CONTENT ARE

FORBIDDEN WITHOUT PERMISSION. OFFENDERS WILL BE HELD LIABLE FOR PAYMENT OF

DAMAGES. ALL RIGHTS ARE RESERVED IN THE EVENT OF A PATENT GRANT OR

REGISTRATION OF A UTILITY MODEL OR DESIGN.

Copyright © Quectel Wireless Solutions Co., Ltd. 2018. All rights reserved.

mailto:info@quectel.com
mailto:support@quectel.com

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 2 / 16

About the Document

History

Revision Date Author Description

1.0 2018-08-31
Ramos ZHANG/

Mayra XU
Initial

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 3 / 16

Contents

About the Document ... 2

Contents ... 3

Table Index ... 4

1 Introduction .. 5

2 Firmware Upgrade Procedure via DFOTA ... 6

2.1. Get Delta Firmware Package .. 7

2.2. Put Delta Package on FTP/HTTP(S) Server ... 7

2.3. Execute AT Command to Upgrade the Firmware ... 7

3 Description of DFOTA AT Commands ... 8

3.1. AT+QFOTADL=<ftpURL> Upgrade Firmware When Delta Package is Stored on an FTP

Server 8

3.2. AT+QFOTADL=<httpURL> Upgrade Firmware When Delta Package is Stored on an

HTTP(S) Server ... 10

3.3. AT+QFOTADL=<file_name> Upgrade Firmware When Delta Package is Stored on the

Local File System ... 11

4 Abnormalities and Important Note ... 13

4.1. Abnormalities ... 13

4.1.1. Wrong Delta Firmware Package ... 13

4.1.2. Failure of Firmware Upgrade ... 13

4.2. Important Note ... 14

5 Summary of Error Codes .. 15

6 Appendix A References ... 16

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 4 / 16

Table Index

TABLE 1: SUMMARY OF <FTP_ERR>, <HTTP_ERR> AND <ERR> CODES .. 15

TABLE 2: TERMS AND ABBREVIATIONS .. 16

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 5 / 16

1 Introduction

Quectel EP06&EG06&EM06 modules support DFOTA (Delta Firmware Upgrade Over-the-air) function,

which allows customers to upgrade the firmware over the air. It can upgrade the firmware to a new version

and revert to the old version as well.

Before firmware upgrading, customers only need to prepare the firmware package which contains the

differences between the original and target firmware versions. This reduces the amount of data

transmitted and accelerates the speed of firmware upgrade.

This document is applicable to Quectel EP06&EG06&EM06 modules.

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 6 / 16

2 Firmware Upgrade Procedure via

DFOTA

The following chart illustrates the firmware upgrade procedure via DFOTA.

1. Get delta firmware package

FTP/HTTP(S)

Server

4. Automatically download

from FTP/HTTP(S) server via

LTE/WCDMA network

LTE/WCDMA/

(FTP/HTTP(S))

Ext.

MCU

Quectel

Module

2. Put the package on FTP/HTTP(S) server

3. Execute AT+QFOTADL

command

5. Automatically

upgrade the

module’s firmware

Figure 1: Firmware Upgrade Procedure via DFOTA

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 7 / 16

As shown in the above figure, customers only need to perform the following steps to upgrade the

firmware.

Step 1: Get the delta firmware package from Quectel.

Step 2: Put the delta firmware on FTP/HTTP(S) server.

Step 3: Execute AT+QFOTADL command. Then the module will automatically download the package

from FTP/HTTP(S) server via LTE/WCDMA network (Step 4) and finally automatically upgrade

the module’s firmware (Step 5).

2.1. Get Delta Firmware Package

Before upgrading, customers need to check the current firmware version (the original version) by

executing ATI command, and also need to know the target firmware version. Then the two firmware

versions should be provided for Quectel or the module supplier in order to get the delta firmware package.

2.2. Put Delta Package on FTP/HTTP(S) Server

When using the DFOTA function, customers need to set up an FTP/HTTP(S) server by themselves, for

Quectel does not provide such a server. Then please put the delta firmware package on the server, and

record the FTP/HTTP(S) path. The module will get the delta package from the path after executing

corresponding AT command.

2.3. Execute AT Command to Upgrade the Firmware

After putting the delta firmware package on the FTP/HTTP(S) server, customers need to execute

AT+QFOTADL command. Then the module will download the firmware package from the FTP/HTTP(S)

server over the air and upgrade the firmware automatically. For more details, please refer to Chapter 3.

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 8 / 16

3 Description of DFOTA AT Commands

AT+QFOTADL command enables automatic firmware upgrade for the module via DFOTA. After executing

the command, the module will automatically download the package from FTP/HTTP(S) server, reboot

automatically and then enter into recovery mode. When the upgrade package is checked OK and the

firmware upgrade is successful, the module will reboot and enter into normal mode.

3.1. AT+QFOTADL=<ftpURL> Upgrade Firmware When Delta Package is

Stored on an FTP Server

If the delta firmware package is stored on an FTP server, AT+QFOTADL=<ftpURL> should be executed to

enable automatic firmware upgrade via DFOTA. Then the module will download the delta package from

the FTP server over the air and upgrade the firmware automatically.

AT+QFOTADL Upgrade Firmware via DOFTA

Test Command

AT+QFOTADL=?

Response

OK

AT+QFOTADL=<ftpURL> Upgrade Firmware When Delta Package is Stored on an

FTP Server

Write Command

AT+QFOTADL=<ftpURL>

Response

OK

+QIND: "FOTA","FTPSTART"

+QIND: "FOTA","FTPEND",<ftp_err>

+QIND: "FOTA","START"

+QIND: "FOTA","UPDATING",<percent>

+QIND: "FOTA","UPDATING",<percent>

...

+QIND: "FOTA","END",<err>

If there is any error, response:

ERROR

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 9 / 16

Parameter

Example

//Upgrade the firmware when the delta firmware package is stored on an FTP server.

//The FTP server address is “ftp://test:test@124.74.41.170:21/Jun/update-v12-to-v13.zip".

//Execute AT+QFOTADL command to enable automatic firmware upgrade via DFOTA, and then the

module will start to download the delta package and upgrade firmware automatically.

AT+QFOTADL="ftp://test:test@124.74.41.170:21/Jun/update-v12-to-v13.zip"

OK

+QIND: "FOTA","FTPSTART" //Start to download the delta package from the FTP server.

+QIND: "FOTA","FTPEND",0 //Finish downloading the delta package.

//The module will reboot automatically and the USB port will be re-initialized. If the current port is USB port,

then the MCU should close and reopen it.

+QIND: "FOTA","START" //Start to upgrade the firmware.

+QIND: "FOTA","UPDATING",1

+QIND: "FOTA","UPDATING",2

...

+QIND: "FOTA","UPDATING",100

+QIND: "FOTA","END",0 //The firmware is upgraded successfully.

<ftpURL> String type. The URL of the FTP server. The maximum length is 255 bytes. It

should be started with "ftp://". For example: “ftp://<user_name>:<password>

@<serverURL>:<port>/<file_path>”.

<username> String type. The user name for authentication.

<password> String type. The password for authentication.

<serverURL> String type. The IP address or domain name of the FTP server.

<port> Integer type. The port of the FTP server. The default value is 21. The range is

1-65535.

<file_path> String type. The file name on FTP server.

<ftp_err> Integer type. The FTP error code. 0 means the upgrade is successful. Please

refer to Chapter 5 for details.

<percent> Integer type. The upgrade progress in percentage.

<err> Integer type. 0 means firmware upgrade successful. Any other value means an

 error. Please refer to Chapter 5 for details.

ftp://

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 10 / 16

3.2. AT+QFOTADL=<httpURL> Upgrade Firmware When Delta Package

is Stored on an HTTP(S) Server

If the delta firmware package is stored on an HTTP(S) server, AT+QFOTADL=<httpRUL> command

should be executed to enable automatic firmware upgrade via DFOTA. Then the module will download

the delta package from the HTTP(S) server over the air and upgrade the firmware automatically.

Parameter

Example

//Upgrade the firmware when the delta firmware package is stored on an HTTP server.

//The HTTP server address is “http://www.quectel.com:100/update.zip".

//Execute AT+QFOTADL command to enable automatic firmware upgrade via DFOTA, and then the

AT+QFOTADL=<httpURL> Upgrade Firmware When Delta Package is Stored on an

HTTP(S) Server

Write Command

AT+QFOTADL=<httpURL>

Response

OK

+QIND: "FOTA","HTTPSTART"

+QIND: "FOTA","HTTPEND",<http_err>

+QIND: "FOTA","START"

+QIND: "FOTA","UPDATING",<percent>

+QIND: "FOTA","UPDATING",<percent>

...

+QIND: "FOTA","END",<err>

If there is any error, response:

ERROR

<httpURL> String type. The maximum length is 255 bytes. It should be started with "http://" or

"https://". For example: “http://<http_server_URL>:<http_port>/<http_file_path>”.

<http_server_URL> String type. The IP address or domain name of the HTTP(S) server.

<http_port> Integer type. The port of the HTTP(S) server. The default value is 80. The range is

1-65535.

<http_file_path> String type. The file name in HTTP(S) server.

<http_err> Integer type. The HTTP(S) error code. 0 means upgraded successfully. Please

 refer to Chapter 5 for details.

<percent> Integer type. The upgrade progress in percentage.

<err> Integer type. 0 means firmware upgrade successful. Any other value means an

 error. Please refer to Chapter 5 for details.

http://www.quectel.com/
http://
https://

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 11 / 16

module will start to download the delta package and upgrade firmware automatically.

AT+QFOTADL="http://www.quectel.com:100/update.zip"

OK

+QIND: "FOTA","HTTPSTART" //Start to download the delta package from the HTTP server.

+QIND: "FOTA","HTTPEND",0 //Finish downloading the delta package.

//The module will be rebooted automatically and the USB port will be re-initialized. If the current port is

USB port, then the MCU should close and reopen it.

+QIND: "FOTA","START" //Start to upgrade the firmware.

+QIND: "FOTA","UPDATING",1

+QIND: "FOTA","UPDATING",2

...

+QIND: "FOTA","UPDATING",100

+QIND: "FOTA","END",0 //The firmware is upgraded successfully..

3.3. AT+QFOTADL=<file_name> Upgrade Firmware When Delta Package

is Stored on the Local File System

If the delta firmware package has already been stored in the module’s file system,

AT+QFOTADL=<file_name> command should be executed to enable automatic firmware upgrade via

DFOTA. Then the module will download the delta package from the local file system and upgrade the

firmware automatically.

AT+QFOTADL=<file_name> Upgrade Firmware When Delta Package is Stored on the

Local File System

Write Command

AT+QFOTADL=<file_name>

Response

OK

+QIND: "FOTA","START"

+QIND: "FOTA","UPDATING",<percent>

+QIND: "FOTA","UPDATING",<percent>

...

+QIND: "FOTA","END",<err>

If there is any error, response:

ERROR

http://www.quectel.com/

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 12 / 16

Parameter

Example

//Upgrade the firmware when the delta firmware package is stored on the local file system.

AT+QFOTADL="/data/ufs/update-v13-to-v12.zip"

OK

+QIND: "FOTA","START" //Start to upgrade the firmware.

+QIND: "FOTA","UPDATING",1

+QIND: "FOTA","UPDATING",2

...

+QIND: "FOTA","UPDATING",100

+QIND: "FOTA","END",0 //The firmware is upgraded successfully.

<file_name> String type. The maximum length is 90 bytes. It should be started with "/data/ufs/"

in UFS.

<percent> Integer type. The upgrade progress in percentage.

<err> Integer type. 0 means firmware upgrade successful. Any other value means an

error. Please refer to Chapter 5 for details.

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 13 / 16

4 Abnormalities and Important Note

4.1. Abnormalities

4.1.1. Wrong Delta Firmware Package

After executing AT+QFOTADL command and the delta firmware package is downloaded, the module will

reboot automatically and then enter into recovery mode. The module checks the upgrade package first, if

there is something wrong with the package, the URC (+QIND: "FOTA","END",<err>) of an error code (504,

505 or 510) will be reported, then the module will reboot automatically, enter into recovery mode and

re-check the package for maximally five times. If the package is still wrong after five retries, the module

will reboot and enter into normal mode. In such case, please confirm the delta firmware package and

re-put it on FTP/HTTP(S) server.

4.1.2. Failure of Firmware Upgrade

After the upgrade package is checked OK, then it starts to upgrade firmware. If it is failed to upgrade the

firmware, the URC (+QIND: "FOTA","END",<err>) of an error code (502, 511, 520-530 or 540-546) will be

reported, then the module will reboot automatically, enter into recovery mode and retry to upgrade for

maximally five times. If upgrade is still unsuccessful after five retries, the module will stop firmware

upgrade and restore to the original version.

During an upgrading process, once the delta firmware package is downloaded, the module can only retry

for maximally five times in total, among which retry times for package checking and firmware upgrading

are both included.

As mentioned in Chapter 2, it is a completely automatic process after executing AT+QFOTADL command.

Therefore, any +QIND: "FOTA","END",<err> URCs sent from the module to the Ext. MCU can be ignored.

NOTE

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 14 / 16

4.2. Important Note

The URC of +QIND: "FOTA","START" indicates the firmware upgrade process really starts. If the Ext.

MCU receives this URC after executing AT+QFOTADL command, please do NOT power off the module

until the firmware is upgraded successfully and +QIND: "FOTA","END",0 is received. Then the module will

reboot and enter into normal mode automatically.

During upgrading process, if the Ext. MCU does not receive any URC in four minutes after the last URC is

returned, then the module can be rebooted.

Meanwhile, it is recommended to set a flag on Ext. MCU to mark the task of the firmware upgrading and

clean it after successful upgrading.

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 15 / 16

5 Summary of Error Codes

The error code indicates an error related to mobile equipment or network. The details about <ftp_err>,

<http_err> and <err> are described in the following table.

Table 1: Summary of <ftp_err>, <http_err> and <err> Codes

<ftp_err> Meaning

0 FTP download operation successful

601 FTP unknown error

<http_err> Meaning

0 HTTP(S) download operation successful

701 HTTP(S) unknown error

<err> Meaning

0 Firmware upgrade successful

502 The upgrade process exits for some unpredictable errors.

504 Something wrong with the upgrade package file

505 Something wrong with the upgrade package file

510
The patch does not match the source file in the module, need to check whether the

upgrade package is wrong.

511 The file system has no enough space for upgrading.

520-530,

540-546
Firmware upgrade failed

 LTE-A Module Series
 EP06&EG06&EM06 DFOTA User Guide

EP06&EG06&EM06_DFOTA_User_Guide 16 / 16

6 Appendix A References

Table 2: Terms and Abbreviations

Abbreviation Description

DFOTA Delta Firmware Upgrade Over the Air

Ext. MCU External Microprogrammed Control Unit

FTP File Transfer Protocol

GPRS General Packet Radio Service

HTTP(S) Hyper Text Transport Protocol (Secure)

LTE Long Term Evolution

UFS User File System

WCDMA Wideband Code Division Multiple Access

	About the Document
	Contents
	Table Index
	1 Introduction
	2 Firmware Upgrade Procedure via DFOTA
	2.1. Get Delta Firmware Package
	2.2. Put Delta Package on FTP/HTTP(S) Server
	2.3. Execute AT Command to Upgrade the Firmware

	3 Description of DFOTA AT Commands
	3.1. AT+QFOTADL=<ftpURL> Upgrade Firmware When Delta Package is Stored on an FTP Server
	3.2. AT+QFOTADL=<httpURL> Upgrade Firmware When Delta Package is Stored on an HTTP(S) Server
	3.3. AT+QFOTADL=<file_name> Upgrade Firmware When Delta Package is Stored on the Local File System

	4 Abnormalities and Important Note
	4.1. Abnormalities
	4.1.1. Wrong Delta Firmware Package
	4.1.2. Failure of Firmware Upgrade

	4.2. Important Note

	5 Summary of Error Codes
	6 Appendix A References

