
 Simplify Communication

 Simplify Communication
www.simcom.com

SIM7020 Series_HTTP_Application Note

Version: 1.02
Release Date: May 10, 2019

Application

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series HTTP Application Note Page 2 / 11

About Document

Document Information

Document
Title SIM7020 Series_HTTP_Application Note

Version 1.02

Document Type Application Note

Document Status Released/Confidential

Revision History

Revision Date Owner Status / Comments

1.00 April 10, 2018 Jin Zhang First Release.

1.01 June 7, 2018 Albert Meng Revised

1.02 May.10, 2019 Jin Zhang Add chapter 5 and 6

Related Documents

[1] SIM7020 Series_AT Command Manual_V1.03

This document applies to the following products:
Name Type Size (mm) Comments

SIM7020C NB1 17.6*15.7 Band 1/3/5/8

SIM7020E NB1 17.6*15.7 Band 1/3/5/8/20/28

SIM7020G NB2 17.6*15.7 Band 1/2/3/4/5/8/12/13/17/18/19/20/25/26/28/66/70/71/85

SIM7060G NB2+GNSS 24*24 Band 1/2/3/4/5/8/12/13/17/18/19/20/25/26/28/66/70/71/85

Copyrights
This document contains proprietary technical information which is the property of SIMCom Wireless Solutions Co.,Ltd. Copying

of this document and giving it to others and the using or communication of the contents thereof, are forbidden without express

authority. Offenders are liable to the payment of damages. All rights reserved in the event of grant of a patent or the

registration of a utility model or design. All specification supplied herein are subject to change without notice at any time.

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 3 / 11

Contents

About Document ... 2

Document Information .. 2
Revision History ... 2
Related Documents ... 2

Contents .. 3

1 Purpose of this document ... 4

2 Bearer Configuration .. 4

2.1 PDN Auto-activation .. 4
2.2 APN Manual configuration .. 4

3 HTTP GET service .. 5

4 HTTP POST service .. 6

5 Long command multi-package to create an HTTP instance .. 6

6 Long command multi-package to http post .. 9

Contact .. 11

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series HTTP Application Note Page 4 / 11

1 Purpose of this document

Based on module AT command manual, this document will introduce HTTP application process.

Developers could understand and develop application quickly and efficiently based on this
document.

2 Bearer Configuration

Usually module will register PS service automatically.

2.1 PDN Auto-activation

AT Command Response Description
AT+CPIN? +CPIN:READY

OK

Check SIM card status

AT+CSQ +CSQ: 20,0

OK

Check RF signal

AT+CGREG? +CGREG: 0,1

OK

Check PS service

AT+CGACT? +CGACT: 1,1

OK

Activated automatically

AT+COPS? +COPS: 0,2,"46000",9

OK

Check operator information

46000 is Numeric <oper>

9 is NB-IOT network

AT+CGCONTRDP +CGCONTRDP:

1,5,"cmnbiot","100.80.73.123.255.255.255.0"

OK

Attached PS domain and got IP

address automatically

2.2 APN Manual configuration

If not attached automatically, could configure correct APN setting.

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 5 / 11

AT Command Response Description
AT+CFUN=0 +CPIN: NOT READY

OK

Disable RF

AT*MCGDEFCONT

="IP","cmnbiot"

OK Set the APN manually

AT+CFUN=1 OK

+CPIN: READY

Enable RF

AT+CGREG? +CGREG: 0,1

OK

Inquiry PS service

AT+CGCONTRDP +CGCONTRDP:

1,5,"cmnbiot","100.80.73.123.255.255.255.0"

OK

Attached PS domain and got IP

address automatically

3 HTTP GET service

AT Command Response Description
AT+CHTTPCREATE="http://

www.sim.com/"

+CHTTPCREAT: 0

OK

Create HTTP host instance

AT+CHTTPCON=0 OK Connect server

AT+CHTTPSEND=0,0,"/inde

x.html"

OK

+CHTTPNMIH:0,0,800,Date: Tue, 10 Apr 2018

07:24:25 GMT

Server: Apache/2.0.58 (Win32) PHP/5.2.11

Last-Modified: Fri, 16 May 2014 01:01:31 GMT

ETag: "282e-45-f4410fef"

Accept-Ranges: bytes

Content-Length: 69

Content-Type: text/html

+CHTTPNMIC:0,0,69,138,3c736372697074206c6

16e67756167653d6a6176617363726970743e6c

6f636174696f6e2e687265663d27657370636d73

2f696e6465782e706870273c2f7363726970743e

send http request

First parameter 0 is http

instance id, second

parameter 0 is http get

method, third parameter is

file, not include root path.

If succeed, will report

incoming data

+CHTTPNMIH is header

+CHTTPNMIC is content

AT+CHTTPDISCON=0 OK Disconnected from server

AT+CHTTPDESTROY=0 OK Destroy HTTP instance

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 6 / 11

4 HTTP POST service

AT Command Response Description
AT+CHTTPCREATE="http://139.217.9.49:8080/" +CHTTPCREAT: 0

OK

Create HTTP host instance

AT+CHTTPCON=0 OK Connect server

AT+CHTTPSEND=0,1,"/setBikeData",4163636
570743a202a2f2a0d0a436f6e6e656374696f6
e3a204b6565702d416c6976650d0a5573657
22d4167656e743a2053494d434f4d5f4d4f44
554c450d0a,"application/json",7b226465765
34e223a223131313132323232222c2273706
56564223a2232352e36222c226c6f6e676974
756465223a2233362e32222c226c617469747
56465223a2239382e36222c22616c74697475
6465223a2231302e38222c22646972656374
696f6e223a2231352e38222c22736174656c6
c697465223a2235222c22766f6c7461676522
3a22342e32227d

OK

send http request

If succeed, will report

incoming data

+CHTTPNMIH is header

+CHTTPNMIC is content

AT+CHTTPDISCON=0 OK Disconnected from server

AT+CHTTPDESTROY=0 OK Destroy HTTP instance

5 Long command multi-package to create an

HTTP instance

AT Command Response Description
First Packet

AT+CHTTPCREATEEXT=1,3268,998,"https://

180.97.33.108/,,,3232,2d2d2d2d2d424547

494e2043455254494649434154452d2d2d

2d2d0d0a4d494945615443434131476741

7749424167494c42414141414141425245

3777516b63774451594a4b6f5a496876634

e4151454c42514177567a454c4d416b470d

0a4131554542684d43516b557847544158

42674e5642416f544545647362324a68624

64e705a323467626e59746332457845444

OK

Multi-package creates an HTTP host

example where the parameter

<server_cert> is split into four

command packets.

The first parameter: 1 means that

there is still unpacked data to be

sent later; 0 means the last packet of

data.

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 7 / 11

14f42674e564241735442314a760d0a6233

516751304578477a415a42674e5642414d

54456b647362324a6862464e705a323467

556d39766443424451544165467730784e

4441794d6a41784d4441770d0a4d444261

467730794e4441794d6a41784d4441774d

4442614d475978437a414a42674e564241

5954416b4a464d526b7746775944565151

4b45784248624739690d0a595778546157

6475494735324c584e684d5477774f67594

456515144457a4e4862473969595778546

1576475494539795a32467561587068644

76c76626942570d0a595778705a47463061

57397549454e4249433067553068424d6a

553249433067527a4977676745694d4130

4743537147534962334451454241515541

413449420d0a447741776767454b416f494

241514448446d772f49354e2f7a48436c6e

534444446c4d2f6673424f7770684a796b6

656492b38444e495630794b4d"

Second Packet

AT+CHTTPCREATEEXT=1,3268,1000,"434c6

b5a630d0a4333334a694a3150692f44346e

47794d56545862762f4b7a3676766a56756

44b52746b5449736f32315a7642714f4f57

51355079444c7a6d2b65626f6d63686a0d0

a5348682f567a5a7047686b645774485566

634b6331482f6867424b7565757149366c6

65979676f4b4f684a4a6f6d495a6567306b3

97a667274484f536577556a0d0a6d784b31

7a7573703336515541726b427064536d6e

454e6b694e37346676376a3952376c2f747

96a714f526d4d646c4d4a656b5975596c5a

436137706e5278740d0a4e77394b486a55

674b4f4b763143474c41635246725734725

93675536132454b54534474633770387a7

63457746475666750445769327a5a43486c

4b5433686c0d0a32704b38766a58357338

54354a34424f2f355a53356749673451647

a3656307276624c7841674d424141476a67

67456c4d4949424954414f42674e5648513

8420d0a4166384542414d4341515977456

75944565230544151482f42416777426745

OK

The second parameter: the total

length of the multi-packet data, here

3268=998+1000+1000+270

The third parameter: indicates the

data length of the current unpacking

command, that is, the length of the

content in the quotation marks.

The fourth parameter：http host

The fifth parameter：user name，

Omitted here

The sixth parameter: password,

omitted here

The seventh parameter: 3232 is the

length of the server certificate

The eighth parameter: the content

of the server certificate, it includes:

1) server certificate part of the first

packet data of AT+CHTTPCREATEEXT

"2d2d2d.... 4b4d"

2) The second packet data content

of AT+CHTTPCREATEEXT "434c6b...

593239"

3) The third packet data content of

AT+CHTTPCREATEEXT "744c33...

534f6c"

4) server certificate part of the 4th

packet of AT+CHTTPCREATEEXT

"43646a... 2d0d0a"

The ninth parameter:

client_cert_len , here 0, in the last

package command.

The 10th parameter: client_cert,

omitted here, in the last package

command

The 11th parameter: client_pk_len,

here 0, in the last package

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 8 / 11

422f7749424144416442674e56485134454

66751556c7435683862306346696c540d0a

484d444d665475444145446d476e777752

7759445652306742454177506a41384267

5256485341414d4451774d6759494b7759

4242515548416745574a6d68300d0a6448

427a4f693876643364334c6d647362324a6

862484e705a323475593239"

Third Packet

AT+CHTTPCREATEEXT=1,3268,1000,"744c3

34a6c6347397a61585276636e6b764d444

d4741315564487751734d436f770d0a4b4b

416d6f435347496d6830644841364c79396

a636d77755a327876596d467363326c6e6

26935755a585176636d39766443356a636

d7777505159494b7759420d0a425155484

15145454d5441764d43304743437347415

15546427a41426869466f644852774f6938

7662324e7a6343356e624739695957787a

615764754c6d4e760d0a62533979623239

30636a4577487759445652306a42426777

466f41555948746d476b554e6c38714a554

33939424d303071502f382f557377445159

4a4b6f5a490d0a6876634e4151454c42514

1446767454241455971376c36397267466

74e7a4552686e4630746b5a4a794241572f

69396949786572483466346775334b3377

34730d0a333252316a7555596371654d4f6

f764a724b5633555066766e7154676f4938

5556364d71582b782b6252446d756f32774

3496432446b79793256473745514c790d0

a584e306376664e566c672f554273443834

694f4b4a484454752f42354771646863494

f4b72776246494e696859394273726b3879

313635384745563142536c330d0a33304a4

15a4753477669703243544676485354306

d6443462f76496843506e47397648515765

3357566a77494b414e6e75764435385a41

575236356e357279410d0a534f6c"

Fourth Packet

AT+CHTTPCREATEEXT=0,3268,270,"43646a

535856576b6b446f50576f43323039664e3

OK

+CHTTPCREAT: 0

command.

The 12th parameter: client_pk,

omitted here, in the last package

command

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 9 / 11

5696b6b6f644270426f634c544a4967314d

4743554637546842434978505473764677

6179754a32470d0a4b3170703734503153

38537174437234664b4778685a534d3941

7948445053735150685a535a673d0d0a2d

2d2d2d2d454e4420434552544946494341

54452d2d2d2d2d0d0a,0,,0,"

OK

6 Long command multi-package to http post

AT Command Response Description
AT+CHTTPCREATE="http://139.217.9.49:80

80/"

+CHTTPCREAT: 0

OK

Create HTTP host instance

AT+CHTTPCON=0 OK Connect server

First Packet

AT+CHTTPSENDEXT=1,949,177,0,1,12,"/set

BikeData",128,4163636570743a202a2f2a0

d0a436f6e6e656374696f6e3a204b656570

2d416c6976650d0a557365722d4167656e7

43a2053494d434f4d5f4d4f44554c450d0a,

16,"application/json",

Second Packet

AT+CHTTPSENDEXT=1,949,404,768,7B2264

6576534E223A3836383333343033303030

393730322C22646174614C697374223A20

5B5B302E3137303030302C3131332E3633

323737352C33342E3734383832372C3131

332E35302C302E3030303030302C31322C

302E33382C312C31353235353833393833

5D2C5B302E3436303030302C3131332E36

33323737382C33342E3734383832312C31

31352E31302C302E3030303030302C3132

2C302E33382C312C313532353538333938

355D2C5B302E3635303030302C3131332E

3633323737392C33342E

Third Packet

AT+CHTTPSENDEXT=0,949,368,373438383

1332C3131362E37302C302E30303030303

OK

OK

OK

Multi-packet sending http

request

The first parameter: 1 means

that there is still unpacked data

to be sent later; 0 means the last

packet of data.

The second parameter: the total

length of the data of the

multi-package command, here

949=177+404+368

The third parameter: the length

of the current command packet,

that is, the data length after the

third parameter in each

command.

The fourth parameter: 0, which

means httpclient_id

The fifth parameter: 1, http

method: post

The sixth parameter: 12, the

length of http path

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 10 / 11

02C31322C302E33362C312C31353235353

8333938375D2C5B302E3730303030302C3

131332E3633323830332C33342E3734383

830342C3131372E33302C302E303030303

0302C31302C302E33362C312C313532353

538333939315D2C5B302E3338303030302

C3131332E3633323830322C33342E37343

83830342C3131372E39302C302E3030303

030302C31302C302E33382C312C3135323

53538333939335D5D7D

+CHTTPNMIH:

0,200,104,X-Powered-By:

Express

Date: Thu, 11 Oct 2018

08:48:14 GMT

Connection: keep-alive

Content-Length: 13

+CHTTPNMIC:

0,0,13,13,7b22726574436f

6465223a307d

"/setBikeData"

The seventh parameter: http

path

The eighth parameter: http

header length

The ninth parameter: http

header

The 10th parameter: the length

of the Content type

11th parameter: Content type

The 12th parameter: 768

The length of the Content

content, in the second package

command

The 13th parameter: Content

content, included in the 2nd and

3rd package commands

AT+CHTTPDISCON=0 OK Disconnected from server

AT+CHTTPDESTROY=0 OK Destroy HTTP instance

SIM
Com

 C
on

fid
en

tia
l F

ile

 Simplify Communication

SIM7020 Series_HTTP_Application Note Page 11 / 11

Contact

SIMCom Wireless Solutions Co.,Ltd

Address: Building B, 6F, No.633 Jinzhong Road, Changning District, Shanghai P.R.China 200335
Tel: +86 21 3157 5126
Email: support@simcom.com
Website: www.simcom.com

SIM
Com

 C
on

fid
en

tia
l F

ile

mailto:support@simcom.com
http://www.simcom.com/

	About Document
	Document Information
	Revision History
	Related Documents

	Contents
	1 Purpose of this document
	2 Bearer Configuration
	2.1 PDN Auto-activation
	2.2 APN Manual configuration

	3 HTTP GET service
	4 HTTP POST service
	5 Long command multi-package to create an HTTP instance
	6 Long command multi-package to http post
	Contact

