

jAReC

(j)ava (A)udio and (Re)mote (C)ontrol (was jAS2SecNET, jSerialNET)

A Java multiplatform application to securely make your transceiver available for CAT and audio over the LAN or WAN

Version 0.9.0-16

Dan Toma - YO3GGX - yo3ggx@gmail.com

Contents

Introduction	2
Features	2
Limitations.....	2
Starting the application.....	2
Windows	2
Linux.....	3
Mac OS	3
Configuring Authentication and Encryption	4
Configuring Audio	4
Using the main application screen.....	4
The configuration file.....	7
Setting RTS and/or DTR lines	8
Application history	8

Introduction

This is a very simple to use multi-platform Java application which can be used to redirect one of your computer serial ports and one audio port to Ethernet. In this way you will be able to connect to any serial port (embedded, USB/Serial modules or Bluetooth modules) remotely over the network and transport audio too with a special client. Some of my Android applications, are able to serially connect over the Ethernet so this can be a nice addition. PocketRXTX Android application can use the secure authentication feature to securely connect and control (CAT) your radio transceiver over Internet, with audio support.

Features

Current version of the application has the following features:

- Can be run on Windows, Linux or Mac (with Java Runtime installed)
- The application is fully portable, nothing is modified in the Registry and contains only the executable (JAR) and a simple text configuration file
- You can select any local serial port (COMx in Windows, /dev/ttySx or /dev/ttyUSBx in Linux, etc)
- You can select Audio In and Audio Out devices from a list. Audio feature is bi-directional, with a mic level meter for better control;
- Display your local IP address
- You can set the TCP port which will allow remote connections. Next TCP port is used for audio, if audio activated.
- Configurable Baudrate (from 110 to 921600)
- Settings are saved in a configuration file, so no need to enter values again at next start
- Auto server start at application startup (unattended)
- Auto disconnects if loosing link going back to “wait for connection” mode
- PTT can be done over CAT or through RTS or DTR signals, on the same serial port as CAT or a different one
- User configurable PTT timeout, in order to prevent locking PTT in Tx when link is broken during transmission

Note: In order to use the new features, Pocket RxTx must be at version 0.9 (minimum).

Limitations

Current version of the application has the following limitations:

- Cannot be run as a Service as it is (but you can simply do it with extra configuration);
- Not (yet) tested, but most probably work on Mac computers too.

WARNING!!!

Use this application on your own risk. I cannot be held responsible for any damage caused to your system.

Starting the application

Windows

To start the application in Windows, if you have previously installed Java Runtime (from Oracle), just click on the file (jAREC.jar). You will get the following window:

Linux

Using a terminal enter the following command when you are in the folder containing the program:

```
java -jar jAReC.jar
```

You will get a window similar withy this one:

Mac OS

Using a terminal enter the following command when you are in the folder containing the program:

```
java -jar jAReC.jar
```

You will get a window similar withy this one:

Note: This application was tested with Java SE Runtime Environment 8u74 downloaded from here:

<http://www.oracle.com/technetwork/java/javase/downloads/jre8-downloads-2133155.html>

Configuring Authentication and Encryption

From the File menu select “Security”. You will get a window similar with this one (on all platforms).

Check to select/unselect authentication. Encryption is not available in the current version, only secure authentication. Authentication is selected by default. Enter a secret in the white field. This must be a string longer than 3 chars and cannot contain ‘*’ char. When you are ready click “OK”

Configuring Audio

From the File menu select “Audio”. You will get a window similar with this one (all platforms).

You need to select Audio In and Audio Out device to point to the audio interface connected to the transceiver.

Check “Use Audio” and press OK.

Using the main application screen

When you hover the mouse over one of the window controls a tooltip will be displayed to better understand the meaning of that control.

In order to use the application, you need to configure the following parameters:

- **Serial port** (COMx for Windows, /dev/ttyUSBx / or /dev/ttySx for Linux, tty.usbserial for Mac).

This will be used for CAT or CAT and PTT if you choose to control PTT through RTS or DTR signals from the same port.

- **Baudrate.** You have the following available values: 110, 300, 600, 1200, 2400, 4800, 9600, 14400, 19200, 38400, 57600, 115200, 128000, 256000, 460800 and 921600. You need to select the same Baudrate as in your transceiver CAT menu.

- **TCP Port.** This can be any integer value between 1 and 65535. The computer will listen on this port for network connections to be redirected to the serial interface. If the port is in use, you will get an error message when trying to start listening.
Note: Please be aware that if you use audio, next TCP port after the one you entered will be used for audio streaming, so it must be a free one.
- **PTT Serial port.** This is enabled only if you select PTT over RTS or DTR signals. You can select the same serial port as for CAT or a different one, depending on your specific CAT interface. Many interfaces uses 2 serial ports, one exclusive for CAT and the other one just for PTT (usually through RTS signal).
- **PTT Timeout[s].** Here you can enter the timeout for PTT, in seconds. You can enter any integer value between 1 and 65535 seconds. A timer will be started each time you press on PTT. When the time set expire, PTT will be switched off automatically, even if you continue to keep PTT pressed in Pocket RxTx or the network connection drops.
- **CAT/RTS/DTR.** Set how PTT command is transmitted to the radio: through a CAT command or through a separate serial port pin (RTS or DTR). If RTS or DTR is selected, you can use respective signals from the same port as for CAT or a different one.

After you configure all 3 parameters, click START button to start listening on that port. If the chosen port is free, then the computer will start listening on that port and the window background will go yellow:

The IP address of the computer will be displayed in the upper part of the window as “MyIP: xxx.xxx.xxx.xxx”

Note: If your computer has multiple IP addresses, only the first one is displayed.

You can now remotely connect to that socket (pair of IP address and TCP port, in the upper example: 192.168.33.2:4444).

The application window background will go yellow when listening for remote connections.

When the remote connection is established successfully, the window background will go green and the remote IP address will be displayed instead of local IP, as in the following picture:

All the parameters are now saved in the configuration file. If you close and then start again the application, the form will be automatically filled with the saved parameters, so no need to configure them again.

If you want that the application to automatically go into the listening mode when started, check “Autostart”.

At any time, if you click on STOP button, the connection will be dropped and the window background will go back gray.

When transmitting (PTT pressed in Pocket RxTx), the background goes red and the microphone level will be shown in a bar graph, in the lower right part of the window.

You can simultaneously start several instances of the application, one for each serial port you want to access through the network. If you have multiple transceivers, you can start one instance of the application for each of them. The only requirement is to use different TCP ports for each connection, in order to have unique sockets.

Serial Port can be not only a local physical serial port (like COM on the motherboard or USB/Serial interface) but even a virtual COM port, for example the one created by a Bluetooth interface. You can connect in this way to your Bluetooth device over the network.

The configuration file

When you first download the application from my web site, there is no configuration file. This is automatically created at first run, in the same folder as the jar file. You can edit that configuration file using a simple text editor (do not use Word as it can render the file unusable). The filename is `jsn.cfg` and the format is the following:

```
#Wed Sep 21 17:12:29 EET 2016
bUseAuthentication=true
bUseEncryption=false
iPTTtimeout=30
sBaudrate=38400
sPTTport=COM2
bAutostart=false
iPlayInterface=4
PTT=RTS
sCOMport=COM9
bUseAudio=true
iRecInterface=8
sHSecret=2743C71E3828333B277A8FE65050595BF13DD669
nwPort=4444
bRTSpower=true
bDTRpower=false
```

Each parameter is self-explanatory, corresponding with the ones from the GUI. The authentication/encryption password (secret) is stored as a SHA-1 hash, so you have no way to read it from the configuration file.

Setting RTS and/or DTR lines

Some CAT interfaces requires that RTS or DTR line from the COM port to be set. You can do this from the File menu.

Check the line you want to be active. This is saved in the application configuration file.

Application history

Version 0.1 (Feb 27th, 2014). *First public release of the application*

Version 0.4 (Aug 20th, 2014)

- add secure authentication support - can be used only with Pocket RXTX Android application as a network client
- add full data encryption support (experimental, buggy)
- add audio support (for the moment only in the GUI, not functional yet)
- detect disconnection and go back to "waiting for connection" mode (yellow background)

Version 0.8 (Aug 23rd, 2015)

- bidirectional audio support with mic level meter
- name changed to jAReC, From (j)ava (A)udio and (Re)mote (Control)
- version number in sync with the Pocket RxTx Android application (for compatible features)
- deactivate START button when already started and STOP button when already stopped.
- changed and bigger icons for security and audio settings
- autostart function added
- reconnect to COM port and restart server if any parameter changed and previously connected

- 128 bytes symmetric key used for password encryption (instead of 64 in the previous version)

- compatible with Java 8

Version 0.9 (Mar 11th, 2016)

- PTT through CAT, RTS or DTR, on the same as CAT or different COM port

- PTT timer (limit transmission time to prevent locking the transceiver in TX if something happens with the link)

Bugs solved:

- if use authentication on jAReC and no auth on Pocket RxTx, CAT does not work but audio is started.

bidirectional audio support with mic level meter

- solve the combo box click bug

Version 0.9.0-16 (Sep 21st, 2016)

- heartbeat to check at ~8s the link with jAReC and restart listening if link dropped.

- Add RTS/DTR power for the interface (ex for FT-991)

- sync version number with the experimental Pocket RxTx version