

GSM

Quectel Cellular Engine

GSM FTP

AT Commands Manual

GSM_FTP_AT_Commands_Manual_V1.4

Document Title	GSM FTP AT Commands Manual
Version	1.4
Date	2015-04-08
Status	Released
Document Control ID	GSM_FTP_AT_Commands_Manual_V1.4

General Notes

Quectel offers this information as a service to its customers, to support application and engineering efforts that use the products designed by Quectel. The information provided is based upon requirements specifically provided to Quectel by the customers. Quectel has not undertaken any independent search for additional relevant information, including any information that may be in the customer's possession. Furthermore, system validation of this product designed by Quectel within a larger electronic system remains the responsibility of the customer or the customer's system integrator. All specifications supplied herein are subject to change.

Copyright

This document contains proprietary technical information which is the property of Quectel Limited. The 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 are 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.

Copyright © Quectel Wireless Solutions Co., Ltd. 2015

Contents

Contents	2
0. Revision history	4
1. Introduction.....	5
1.1. Reference.....	5
1.2. Terms and abbreviations.....	5
2. AT Commands for FTP Service.....	6
2.1. Overview of AT Commands for FTP Service.....	6
2.2. Detailed Description of AT Commands for FTP Service.....	7
2.2.1. AT+QFTPOPEN Open an FTP service to the given FTP server	7
2.2.2. AT+QFTPCLOSE Close the FTP service	8
2.2.3. AT+QFTPPUT Upload a file to the FTP server.....	8
2.2.4. AT+QFTPGET Download a file from the FTP server	9
2.2.5. AT+QFTPPATH Set the path in the FTP server to upload or download file	10
2.2.6. AT+QFTPUSER Set the user name of the account to open FTP service.....	11
2.2.7. AT+QFTPPASS Set the password of the account to open FTP service	12
2.2.8. AT+QFTPFCFG Set some configurable parameters for the FTP service	12
2.2.9. AT+QFTPSTAT Query status of FTP service	14
2.2.10. AT+QFTPLEN Query the real size transferred in the latest transfer	15
2.2.11. AT+QFTPRENAME Rename the file or file folder name on the ftp server.....	15
2.2.12. AT+QFTPSIZE Query the size of appointed file on the ftp server.....	16
2.2.13. AT+QFTPDELETE Delete the appointed file on the ftp server	17
2.2.14. AT+QFTPMKDIR Establish a new file folder on the ftp server	17
2.2.15. AT+QFTPRMDIR Remove a file folder on the ftp server.....	18
2.2.16. AT+QFTPLIST List contents of directory or file information on the ftp server..	19
2.2.17. AT+QFTPNLST List file names in the given directory on the ftp server.....	20
3. Summary of Error Codes	21
4. Examples.....	22
4.1. Open an FTP service	22
4.2. Upload a file to FTP server	22
4.2.1. Upload a file through UART	22
4.2.2. Upload a file in UFS	23
4.2.3. Upload a file in RAM	23
4.2.4. Upload a specified file in UFS.....	24
4.3. Download a file from FTP server.....	25
4.3.1. Download a file through UART.....	25
4.3.2. Download a file into UFS	25
4.3.3. Download a file into a specified file in UFS.....	26
4.3.4. Download a file into RAM	26
4.4. Operate a file or a file folder on the FTP.....	27
4.4.1. Operate a file on the FTP server	27
4.4.2. Operate a file folder on the FTP server.....	28

- 4.5. Resume file at the resuming point.....28
 - 4.5.1. Upload a file to FTP server from the resuming point28
 - 4.5.2. Download a file from FTP server from the resuming point.....29
- 4.6. Get FTP list30
- 4.7. Get FTP file name list31
- 4.8. Close the FTP service.....31

Quectel
Confidential

0. Revision history

Revision	Date	Author	Description of change
1.00	2009-7-27	Colin HU	Initial
1.01	2010-4-12	Joanna LI	Added example for resuming file.
1.1	2010-7-1	Colin HU	Added the notice of hardware flow control when transferring file.
	2010-8-3	Colin HU	Added the description about how to upload a file in UFS or SD or RAM and download a file to UFS or SD or RAM.
1.2	2012-1-20	Derrick DAI	Added the description about the new AT commands which control the operations of file and file folder on FTP.
	2012-6-4	Will SHAO	Modified AT+QFTPGET for RAM file.
	2012-8-22	Jonathan WEN	Added AT+QFTPLIST & AT+QFTPNLST.
1.3	2012-8-24	Jonathan WEN	Added examples of downloading FTP file to RAM and uploading RAM file to FTP.
1.4	2015-04-08	Jonathan WEN	Added applicable modules

1. Introduction

Quectel Module provides an internal TCP/IP stack that is driven by AT commands and enables the host application to easily access the Internet service. It includes TCP service, UDP service, HTTP service and FTP service, etc. This document is a reference guide to all the AT commands and responses defined for FTP Service.

This document is applicable to all Quectel GSM modules.

1.1. Reference

Table 1: Reference

SN	Document name	Remark
[1]	M10_ATC.pdf	The introduction to AT commands for M10
[2]	GSM_TCPIP_AN.pdf	To introduce how to use the internal TCP/IP stack
[3]	GSM_File_ATC	To introduce the AT command for the file system

1.2. Terms and abbreviations

Table 2: Terms and abbreviations

Abbreviation	Description
APN	Access Point Network
CSD	Circuit Switched Data
FTP	File Transfer Protocol
GPRS	General Packet Radio Service
HTTP	Hypertext Transfer Protocol Overview
TA	Terminal Adapter, i.e. the module
TCP	Transmission Control Protocol
TE	Terminal Equipment, i.e. the device who control the module via UART
UART	Universal Asynchronous Receiver/Transmitter
UDP	User Datagram Protocol
UFS	User File Storage. Please refer to [3]

2. AT Commands for FTP Service

2.1. Overview of AT Commands for FTP Service

Command	Description
AT+QFTPOPEN	OPEN AN FTP SERVICE TO THE GIVEN FTP SERVER
AT+QFTPCLOSE	CLOSE THE FTP SERVICE
AT+QFTPPUT	UPLOAD A FILE TO THE FTP SERVER
AT+QFTPGET	DOWNLOAD A FILE FROM THE FTP SERVER
AT+QFTPPATH	SET THE PATH IN THE FTP SERVER TO UPLOAD OR DOWNLOAD FILE
AT+QFTPUSER	SET THE USER NAME OF THE ACCOUNT TO OPEN FTP SERVICE
AT+QFTPPASS	SET THE PASSWORD OF THE ACCOUNT TO OPEN FTP SERVICE
AT+QFTPCFG	SET SOME CONFIGURABLE PARAMETERS FOR THE FTP SERVICE
AT+QFTPSTAT	QUERY STATUS OF FTP SERVICE
AT+QFTPLEN	QUERY THE REAL SIZE TRANSFERRED IN THE LATEST TRANSFER
AT+QFTPRENAME	RENAME THE FILE OR FILEFOLDER NAME ON THE FTP SERVER
AT+QFTPSIZE	QUERY THE SIZE OF APPOINTED FILE ON THE FTP SERVER
AT+QFTPDELETE	DELETE THE APPOINTED FILE ON THE FTP SERVER
AT+QFTPMKDIR	ESTABLISH A NEW FILEFOLDER ON THE FTP SERVER
AT+QFTPMDIR	REMOVE A FILEFOLDER ON THE FTP SERVER
AT+QFTPLIST	LIST CONTENTS OF DIRECTORY OR FILE INFORMATION ON THE FTP SERVER
AT+QFTPNLST	LIST FILE NAMES IN THE GIVEN DIRECTORY ON THE FTP SERVER

2.2. Detailed Description of AT Commands for FTP Service

2.2.1. AT+QFTPOPEN Open an FTP service to the given FTP server

AT+QFTPOPEN Open an FTP service to the given FTP server	
Test Command AT+QFTPOPEN =?	Response +QFTPOPEN : "HOST NAME",(1-65535) OK Parameters See Write Command
Read Command AT+QFTPOPEN ?	Response +QFTPOPEN : "<hostName>",(1-65535) OK Parameters See Write Command
Write Command AT+QFTPOPEN ="<host Name>",<port>	Response If format is right, response OK Otherwise response ERROR Next, if connect successfully, response +QFTPOPEN:0 Otherwise, response +QFTPOPEN:<err> Parameters <hostName> The address of the FTP server. It could be an IP address or a domain name. The maximum size of the parameter is 100. <port> The port of the FTP server. The range of the parameter is 1-65535. <err> A negative numeric to indicate the type of error, please refer to the chapter 3.
Reference	Note: <ul style="list-style-type: none"> ● <i>It is recommended to execute the commands AT+QFTPUSER and AT+QFTPPASS to set the user name and password before opening FTP service.</i> ● <i>If FTP state is IDLE or CLOSED (Please refer to 2.2.9), the fields of host name and port in the response of the read command are empty.</i>

2.2.2. AT+QFTPCLOSE Close the FTP service

AT+QFTPCLOSE Close the FTP service	
Test Command AT+QFTPCLOSE=?	Response OK Parameters See Write Command
Execution Command AT+QFTPCLOSE	Response OK Next, if the FTP service is closed successfully, response +QFTPCLOSE:0 Otherwise, response +QFTPCLOSE:<err> Parameters <err> A negative numeric to indicate the type of error, please refer to the chapter 3.
Reference	

2.2.3. AT+QFTPPUT Upload a file to the FTP server

AT+QFTPPUT Upload a file to the FTP server	
Test Command AT+QFTPPUT=?	Response +QFTPPUT: "FILE NAME",<fileSz>,(1-65535) OK Parameters See Write Command
Write Command AT+QFTPPUT="<fileName>",<fileSz>[,<time>]	Response If format is right, response OK Otherwise, response ERROR Next, if the UART successfully enter data mode, response CONNECT Otherwise, response +QFTPPUT:<err> Finally, if upload the file successfully, response +QFTPPUT:<upSize>

	<p>Otherwise, response +QFTPPUT:<err> Parameters <fileName> The name of the file to upload. The maximum size of the parameter is 50. <fileSz> The size of the file to upload. For the file UFS, RAM and SD, if <fileSz> was set as 0, it will put the file according to the real size of the file to put. <time> The maximum time allowed to get file data. The default value is 900. The unit is second. The larger <fileSz> is, <time> should be set longer. <upSize> The actual size to upload successfully, theoretically, it should equals <fileSz>. <err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p>Note:</p> <ul style="list-style-type: none"> ● If the length of the input data from UART reaches <fileSz>, or the time to input data reaches <time>, the FTP service will stop receiving data from UART. ● After CONNECT appears, UART enters to data mode. It is supported to escape data mode by "+++". Please refer to [2] for the details. ● For reliable transmission when uploading file, it is strongly recommended to enable hardware flow control in both TA side and TE side. The command "AT+IFC=2,2" is used to enable hardware flow control in TA side (Please refer to [1] for the details)..

2.2.4. AT+QFTPGET Download a file from the FTP server

AT+QFTPGET Download a file from the FTP server	
<p>Test Command AT+QFTPGET= ?</p>	<p>Response +QFTPGET: "FILE NAME" OK Parameters See Write Command</p>
<p>Write Command AT+QFTPGET= "<fileName>"[,fi leSz]</p>	<p>Response If format is right response OK Otherwise response ERROR Next, if the UART successfully enter data mode, response</p>

	<p>CONNECT</p> <p>Otherwise, response +QFTPGET:<err></p> <p>Finally, if download the file successfully, response +QFTPGET:<dwSize></p> <p>Otherwise, response +QFTPGET:<err></p> <p>Parameters</p> <p><fileName> The name of the file to download. The maximum size of the parameter is 50.</p> <p><fileSize> The max length of the file. Default is 102400. Unit: byte. It is only used for RAM file. Ignore this parameter if you use UFS or SD file.</p> <p><dwSize> The size of the download file.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
<p>Reference</p>	<p>Note:</p> <ul style="list-style-type: none"> ● After CONNECT appears, UART enters to data mode. It is supported to escape data mode by "+++". Please refer to [2] for the details. ● For reliable transmission when downloading file, it is strongly recommended to enable hardware flow control in both TA side and TE side. The command "AT+IFC=2,2" is used to enable hardware flow control in TA side (Please refer to [1] for the details).

2.2.5. AT+QFTPPATH Set the path in the FTP server to upload or download file

AT+QFTPPATH Set the path in the FTP server to upload or download file	
<p>Test Command AT+QFTPPATH =?</p>	<p>Response +QFTPPATH: "PATH NAME"</p> <p>OK</p> <p>Parameters See Write Command</p>
<p>Read Command AT+QFTPPATH ?</p>	<p>Response OK</p> <p>+QFTPPATH:"<pathName>"</p> <p>Parameters See Write Command</p>
<p>Write Command AT+QFTPPATH</p>	<p>Response If format is right, response</p>

<p>"<pathName>"</p>	<p>OK</p> <p>Otherwise, response ERROR</p> <p>Next, if the path is set successfully, response +QFTPPATH:0</p> <p>Otherwise, response +QFTPPATH:<err></p> <p>Parameters</p> <p><pathName> The name of the path to set. The maximum size of the parameter is 100.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	

2.2.6. AT+QFTPUSER Set the user name of the account to open FTP service

AT+QFTPUSER Set the user name of the account to open FTP service	
<p>Test Command AT+QFTPUSER =?</p>	<p>Response +QFTPUSER: "USER NAME"</p> <p>OK</p> <p>Parameters See Write Command</p>
<p>Read Command AT+QFTPUSER ?</p>	<p>Response +QFTPUSER:"<userName>"</p> <p>OK</p> <p>Parameters See Write Command</p>
<p>Write Command AT+QFTPUSER ="<userName>"</p>	<p>Response</p> <p>If format is right and the FTP service is idle, response OK</p> <p>Otherwise, response ERROR</p> <p>Parameters</p> <p><userName> The user name of the account. If it is "", the module will use anonymous account to open FTP service. The maximum size of the parameter is 30.</p>
Reference	

2.2.7. AT+QFTPPASS Set the password of the account to open FTP service

AT+QFTPPASS Set the password of the account to open FTP service	
Test Command AT+QFTPPASS =?	Response +QFTPPASS: "PASSWORD" OK Parameters See Write Command
Read Command AT+QFTPPASS?	Response +QFTPPASS:"<password>" OK Parameters See Write Command
Write Command AT+QFTPPASS = "<password>"	Response If format is right and the FTP service is idle, response OK Otherwise, response ERROR Parameters <password> The password of the account. The maximum size of the parameter is 30.
Reference	

2.2.8. AT+QFTPCFG Set some configurable parameters for the FTP service

AT+QFTPCFG Set some configurable parameters for the FTP service	
Test Command AT+QFTPCFG= ?	Response +QFTPCFG: (1-3) OK Parameters See Write Command
Write Command AT+QFTPCFG= <type>[,<value>]	Response If format is right, response OK Otherwise, response ERROR Next, if the configurable parameter is set successfully, response

	<p>+QFTPCFG:0</p> <p>Else if <value> is default and <type> is legal, this command is used to query the value of the corresponding parameter, and response</p> <p>+QFTPCFG:<value></p> <p>Otherwise, response</p> <p>+QFTPCFG:<err></p> <p>Parameters</p> <p><type> The type of the configurable parameter to set.</p> <ul style="list-style-type: none"> 1 The mode of data connection. 2 The transfer type 3 The resuming point to resume file transfer 4 The local position of the file to transfer <p><value> The value of the parameter to set. The following is the details about <value>.</p> <p>If (<type> == 1)</p> <ul style="list-style-type: none"> 0 Active mode 1 Passive mode <p>If (<type> == 2)</p> <ul style="list-style-type: none"> 0 Set the transfer type as binary 1 Set the transfer type as ASCII <p>If (<type> == 3), it is the resuming point to resume file transfer.</p> <p>If (<type> == 4), it is a string to indicate the local position of the file to transfer. The following are the detailed description for the parameter.</p> <p>"/COM/" The file data will be input from UART or output to UART.</p> <p>"/UFS/" The file to put is a file saved in UFS and the received file will be saved in UFS. It is also supported to specify the file name here. For example, "?UFS/filename.txt". Then, no matter what the parameter <fileName> is in the command AT+QFTPPUT, it will read the file "filename.txt" in UFS to put, and the name of the file in the FTP server is defined by <fileName>. Likewise, the command AT+QFTPGET gets the file whose name is defined by <fileName> in the FTP server and saves it in UFS with name "filename.txt".</p> <p>"/SD/" The file to transfer is saved in the Directory "Picture" in SD card. It also support to specify the file name after the path as similar as in UFS except the root directory is the directory "Picture" in</p>
--	--

	<p>SD card. This is only supported by M33.</p> <p>"/RAM/" The file to transfer is saved in RAM. It also support to specify the file name after the path as same as in UFS. For the command AT+QFTPGET, no matter what is the size of the file to get, it will allocate 102400 Bytes' space for the file. This is only supported by M33.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p><i>Note:</i></p> <p>The resuming point will be reset as 0 after file transfer is finished.</p>

2.2.9. AT+QFTPSTAT Query status of FTP service

AT+QFTPSTAT Query status of FTP service	
<p>Test Command</p> <p>AT+QFTPSTAT=?</p>	<p>Response</p> <p>OK</p>
<p>Execution Command</p> <p>AT+QFTPSTAT</p>	<p>Response</p> <p>+QFTPSTAT: <state></p> <p>OK</p> <p>Parameters</p> <p><state></p> <p>A string indicate the current status of FTP service</p> <p>IDLE No FTP service.</p> <p>OPENING Opening an FTP service.</p> <p>OPENED The FTP service is opened and idle.</p> <p>WORKING Sending FTP commands to the FTP server and receiving response from the FTP server to start data transfer.</p> <p>TRANSFER Transferring data between the module and the FTP server.</p> <p>CLOSING Closing the FTP service.</p> <p>CLOSED The FTP service is closed.</p>
Reference	Note:

2.2.10. AT+QFTPLEN Query the real size transferred in the latest transfer

AT+QFTPLEN Query the real size transferred in the latest transfer	
Test Command AT+QFTPLEN=?	Response OK
Execution Command AT+QFTPLEN	Response +QFTPLEN: <len> OK Parameters <len> A numeric to indicate the real size that has been transferred in the latest transfer operation (AT+QFTPPUT or AT+QFTPGET).
Reference	Note:

2.2.11. AT+QFTPRENAME Rename the file or file folder name on the ftp server

AT+QFTPRENAME Rename the file or file folder name on the ftp server	
Test Command AT+QFTPRENAME=?	Response +QFTPRENAME: ("SOURCE NAME","TARGET NAME") OK Parameters See Write Command
Execution Command AT+QFTPRENAME="<source name>","<target name >"	Response If the format is right, response OK Otherwise ,response ERROR Next, if the file or file folder renamed successfully, response +QFTPRENAME: 0 Otherwise ,response +QFTPRENAME: <err> Parameters <source name> The name of the file or file folder you want to rename, The limitation of the length of the name is 50. <target name> The name of the file or file folder you want to change t.

	<p>The limitation of the length of the name is 50.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p>Note: <i>You can rename file or file folder in sub catalog. The file name and path name should be like "/dir/source name" and "/dir/target name". Source name and target name can be in different catalog.</i></p>

2.2.12. AT+QFTPSIZE Query the size of appointed file on the ftp server

AT+QFTPSIZE Query the size of appointed file on the ftp server	
<p>Test Command AT+QFTPSIZE=?</p>	<p>Response +QFTPSIZE: "FILE NAME"</p> <p>OK</p> <p>Parameters See Write Command</p>
<p>Execution Command AT+QFTPSIZE="<file name>"</p>	<p>Response If the format is right, response OK</p> <p>Otherwise ,response ERROR</p> <p>Next, if the file size queried successfully, response +QFTPSIZE:<size></p> <p>Otherwise ,response +QFTPSIZE: <err></p> <p>Parameters <file name> The name of the file you want to check size. The limitation of the length of the name is 50. <err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p>Note: <i>If you want to get size of file in sub catalog, the file name should be like "/dir/fileName".</i></p>

2.2.13. AT+QFTPDELETE Delete the appointed file on the ftp server

AT+QFTPDELETE Delete the appointed file on the ftp server	
Test Command AT+QFTPDELETE=?	Response +QFTPDELETE: "FILE NAME" OK Parameters See Write Command
Execution Command AT+QFTPDELETE="<file name>"	Response If the format is right, response OK Otherwise ,response ERROR Next, if the file delete successfully, response +QFTPDELETE:0 Otherwise ,response +QFTPDELETE: <err> Parameters <file name> The name of the file you want to delete. The limitation of the length of the name is 50. <err> A negative numeric to indicate the type of error, please refer to the chapter 3.
Reference	<i>Note:</i> If you want to delete file in sub catalog, the file name should be like "/dir/fileName".

2.2.14. AT+QFTPMKDIR Establish a new file folder on the ftp server

AT+QFTPMKDIR Establish a new file folder on the ftp server	
Test Command AT+QFTPMKDIR=?	Response +QFTPMKDIR: "PATH NAME" OK Parameters See Write Command
Execution Command AT+QFTPMKDIR="<path name>"	Response If the format is right, response OK Otherwise ,response

	<p>ERROR</p> <p>Next, if the file folder established successfully, response +QFTPMKDIR:0</p> <p>Otherwise ,response +QFTPMKDIR: <err></p> <p>Parameters</p> <p><path name> The name of the file folder you want to establish. The limitation of the length of the name is 100.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p>Note:</p> <p><i>This command cannot used to make sub file folder.</i></p>

2.2.15. AT+QFTPRMDIR Remove a file folder on the ftp server

AT+QFTPRMDIR Remove a file folder on the ftp server	
<p>Test Command AT+QFTPRMDI R=?</p>	<p>Response +QFTPRMDIR: "PATH NAME"</p> <p>OK</p> <p>Parameters See Write Command</p>
<p>Execution Command AT+QFTPRMDI R="<path name>"</p>	<p>Response</p> <p>If the format is right, response OK</p> <p>Otherwise ,response ERROR</p> <p>Next, if the file folder established successfully, response + QFTPRMDIR:0</p> <p>Otherwise ,response + QFTPRMDIR: <err></p> <p>Parameters</p> <p><path name> The name of the file folder you want to remove. The limitation of the length of the name is 100.</p> <p><err> A negative numeric to indicate the type of error, please refer to the chapter 3.</p>
Reference	<p>Note:</p> <p><i>This command can be only used to remove empty file folder.</i></p>

2.2.16. AT+QFTPLIST List contents of directory or file information on the ftp server

AT+QFTPLIST List contents of directory or file information on the ftp server	
Test Command AT+QFTPLIST= ?	Response +QFTPLIST: "NAME" OK Parameters See Write Command
Write Command AT+QFTPLIST [="<name>"]	Response If format is right response OK Otherwise response ERROR Next, if the UART successfully enter data mode, response CONNECT Otherwise, response +QFTPLIST:<err> Finally, if list the directory information successfully, response +QFTPLIST: <ret> Otherwise, response +QFTPLIST:<err> Parameters <name> A directory name or file name. The type is string. The maximum size of the parameter is 50. <ret> ret = 1, represent OK; ret = 0, represent no information transferred from FTP. <err> A negative numeric to indicate the type of error, please refer to the Summary of Error Codes.
Reference	Note: <ul style="list-style-type: none"> ● If the name is a regular file, it will response the information about that file; if the name is a directory, it will response the contents of the directory. ● If the name was ignored, it will list the contents of the current directory; else it will base on the current directory. ● Please make sure the local position is /COM/. You can set it by AT+QFTPCFG=4, "/COM/".

2.2.17. AT+QFTPNLST List file names in the given directory on the ftp server

AT+ QFTPNLST List file names in the given directory on the ftp server	
Test Command AT+QFTPNLST =?	Response + QFTPNLST: "DIR NAME" OK Parameters See Write Command
Write Command AT+ QFTPNLST [="<dirName>"]	Response If format is right response OK Otherwise response ERROR Next, if the UART successfully enter data mode, response CONNECT Otherwise, response + QFTPNLST:<err> Finally, if list the directory information successfully, response + QFTPNLST: <ret> Otherwise, response + QFTPNLST:<err> Parameters <dirName> A directory name. The type is string. The maximum size of the parameter is 50. <ret> ret = 1, represent OK; ret = 0, represent no information transferred from FTP. <err> A negative numeric to indicate the type of error, please refer to the Summary of Error Codes.
Reference	Note: <ul style="list-style-type: none"> ● It returns just file names in the given directory, ● Please make sure the local position is /COM/. You can set it by AT+QFTPCFG=4, "/COM/".

3. Summary of Error Codes

When no command is executed and some error happens, The FTP service will report the URC "+QFTPERROR:<err>". The error code <err> indicates an error related to mobile equipment or network. The detail about <err> is described in the following table.

<err>	Meaning
-1	Unknown error
-3	The FTP service is busy. Such as, opening FTP service, controlled by another virtual UART, etc.
-4	Failed to get IP address according to domain name
-5	Network error. Such as, failed to activate GPRS/CSD context, failed to establish the TCP connection with the FTP server or failed to send FTP command to the FTP server, etc.
-6	The FTP session is closed by the FTP server
-7	The data connection of the FTP service is closed by the FTP server
-8	GPRS/CSD context is deactivated
-9	Timeout
-10	The input parameter is illegal
-11	The file is not found in the local position, UFS or SD or RAM
-12	Failed to get the file in the local position, UFS or SD or RAM.
-13	No enough memory for attachment
-421	The FTP server can't support service
-425	Failed to open data connection
-426	The connection is closed and stop transferring
-450	The request for the file isn't operated
-452	The FTP server has not enough memory
-500	The format of the FTP command is wrong
-501	The parameter of the FTP command is wrong
-502	The FTP command isn't operated by the FTP server
-530	Not login the FTP server
-532	Need the information of account
-550	The request is not operated
-551	The request is stopped
-552	The request of a file is stopped
-553	File name is illegal

4. Examples

4.1. Open an FTP service

```

AT+QIFGCNT=0 //choose the context 0 to activate GPRS/CSD context for the FTP service,
please refer to [1] and [2].
OK

AT+QICSGP=1,"CMNET" //choose GPRS mode and set the APN as "CMNET"
OK

AT+QFTPUSER="quectel" //set the user name as "quectel"
OK

AT+QFTPPASS="123456" //set the password as "123456"
OK

AT+QFTPOPEN="quectel.3322.org",21 //visit the FTP server "quectel.3322.org:21"
OK
..... //wait for a moment
+QFTPOPEN:0 //successfully open the FTP service.

```

Note:

Actually, the FTP server "quectel.3322.org:21" does not exist. It is just an example. Besides, it is strongly recommended to execute all the former commands only when SIM PIN is unlocked.

4.2. Upload a file to FTP server

After the FTP service is opened, it is OK to upload a file to the FTP server and download a file from the FTP server. The following are examples explain how to upload file.

4.2.1. Upload a file through UART

```

AT+QFTPPATH="/" //set the path to upload file as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPPUT="sscom.ini",1587,200 //upload the file "sscom.ini" whose size is 1587, and

```

the maximum time to input file data is **200** seconds

OK

CONNECT //successfully open data connection to upload file
 //input the data of the file "sscom.ini"
+QFTPPUT:1587 //successfully upload the file "sscom.ini" to the FTP server. The size of the data successfully uploaded is **1587**.

4.2.2. Upload a file in UFS

AT+QFTPCFG=4,"/UFS/" //set the local position as UFS.
OK

+QFTPCFG:0 //successfully to set the local position.

AT+QFTPPATH="" //set the path to upload file as ""
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPPUT="sscom.ini",1587,200 //upload the file "sscom.ini" in UFS, and the size expected to put is **1587**. If the real size of the file "sscom.ini" is less than 1587, it will upload file with the real size. The maximum time to read file data is **200** seconds
OK

+QFTPPUT:1587 //successfully upload the file "sscom.ini" to the FTP server. The size of the data successfully uploaded is **1587**.

4.2.3. Upload a file in RAM

AT+QFTPCFG=4,"/RAM/" //set the local position as RAM.
OK

+QFTPCFG:0 //successfully to set the local position.

AT+QFTPPATH="" //set the path to upload file as ""
OK


```

+QFTPPATH:0 //successfully set the path

AT+QFTPPUT="sscom.ini",1587,200 //upload the file "sscom.ini" in RAM, and the size
expected to put is 1587. If the real size of the file
"sscom.ini" is less than 1587, it will upload file with
the real size. The maximum time to read file data is
200 seconds

OK

+QFTPPUT:1587 //successfully upload the file "sscom.ini" to the FTP
server. The size of the data successfully uploaded is
1587.

```

Note:

It is supported to upload a file in the Directory "Picture" of SD card with the similar method as the former example in M33. The only difference is to replace "AT+QFTPCFG=4,"/UFS/" with "AT+QFTPCFG=4,"/SD/".

4.2.4. Upload a specified file in UFS

```

AT+QFTPCFG=4,"/UFS/test.txt" //set "test.txt" in UFS as the local file to put or get.
OK

+QFTPCFG:0 //successfully to set the local file.

AT+QFTPPATH="/" //set the path to upload file as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPPUT="sscom.ini",1587,200 //upload the file "test.txt" in UFS and modify its
name as "sscom.ini" in the FTP server, and the size
expected to put is 1587. If the real size of the file
"sscom.ini" is less than 1587, it will upload file with
the real size. The maximum time to read file data is
200 seconds

OK

+QFTPPUT:1587 //successfully upload the file "sscom.ini" to the FTP
server. The size of the data successfully uploaded is
1587.

```

Note:

It is supported to upload a specified file in the Directory "Picture" of SD card with the similar method as the former example in M33. The only difference is to replace "**AT+QFTPCFG=4,"/UFS/test.txt"**" with "**AT+QFTPCFG=4,"/SD/test.txt"**". Of course, "test.txt" must be a file in the directory "Picture" in SD card.

4.3. Download a file from FTP server

The following examples explain how to download file.

4.3.1. Download a file through UART

```

AT+QFTPPATH="/" //set the path to download file as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPGET="sscom.ini" //download the file "sscom.ini" from the FTP server.
OK

CONNECT //successfully open data connection to download file.
..... //the data of the file "sscom.ini" outputs from UART.
+QFTPGET:1587 //successfully download the file "sscom.ini" from the
FTP server. And the size of the data successfully
downloaded is 1587. Of course, this sentence is
possible the content of the file "sscom.ini". So, it is
recommended to execute the command AT later to
confirm whether the file has been downloaded over.

AT //input AT from UART.
OK //there is an OK response for AT, which means the
download operation is finished.

```

4.3.2. Download a file into UFS

```

AT+QFTPCFG=4,"/UFS/" // set the local position as UFS.
OK

+QFTPCFG:0 //successfully to set the local position.

AT+QFTPPATH="/" //set the path to download file as "/"
OK

```

```

+QFTPPATH:0 //successfully set the path

AT+QFTPGET="sscom.ini" //download the file "sscom.ini" from the FTP server
and save it in UFS with name "sscom.ini".

OK

+QFTPGET:1587 //successfully download the file "sscom.ini" from the
FTP server. And the size of the data successfully
downloaded is 1587.

```

Note:

It is supported to download a file into the Directory "Picture" of SD card with the similar method as the former example in M33. The only difference is to replace "AT+QFTPCFG=4,"/UFS/" with "AT+QFTPCFG=4,"/SD/".

4.3.3. Download a file into a specified file in UFS

```

AT+QFTPCFG=4,"/UFS/dwl.txt" //set the local position as UFS and the data from
server will be saved in the file "dwl.txt".

OK

+QFTPCFG:0 //successfully to set the local position.
AT+QFTPPATH="/" //set the path to download file as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPGET="sscom.ini" //download the file "sscom.ini" from the FTP
server and save it in UFS with name "dwl.txt".

OK

+QFTPGET:1587 //successfully download the file "sscom.ini" from the
FTP server. And the size of the data
successfully downloaded is 1587.

```

4.3.4. Download a file into RAM

```

AT+QFTPCFG=4,"/RAM/dwl.txt" //set the local position as RAM and the data from
server will be saved in the file "dwl.txt".

OK

```

```

+QFTPCFG:0 //successfully to set the local position.
AT+QFTPPATH="/" //set the path to download file as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPGET="sscom.ini",1587 //download the file "sscom.ini" from the FTP
server and save it in RAM with name "dwl.txt".
The second parameter "1587" means a file is
created in RAM, the file size is 1587. If you ignore
this parameter, the default size is 102400. Please
keep this parameter bigger than the size of file you
want to get in FTP server.

OK

+QFTPGET:1587 //successfully download the file "sscom.ini" from
the FTP server. And the size of the data
successfully downloaded is 1587.

```

Note:

It is supported to download a file and save it into a specified file in the Directory "Picture" of SD card with the similar method as the former example in M33. The only difference is to replace "AT+QFTPCFG=4,"/UFS/dwl.txt" with "AT+QFTPCFG=4,"/SD/dwl.txt".

4.4. Operate a file or a file folder on the FTP

4.4.1. Operate a file on the FTP server

```

AT+QFTPRENAME="sscom.ini","test.txt" //rename the file"sscom.ini" to "test.txt"
OK

+QFTPRENAME:0 //successfully rename the file
AT+QFTPSIZE=" test.txt " //query the size of file"test.txt"
OK

+QFTPSIZE:17765 //successfully query the file size, and the file
size is 17765

AT+QFTPDELETE="test.txt" //delete the renamed file "test.txt"
OK

+QFTPDELETE:0 // successfully delete the file

```

4.4.2. Operate a file folder on the FTP server

```

AT+QFTPMKDIR="test" //establish a new file folder on the FTP
OK

+QFTPMKDIR:0 //successfully make the new file folder
AT+QFTPRENAME="test","test1" //rename the file folder "test" to "test1"
OK

+QRENAME:0 //successfully rename the file folder
AT+QFTPDIR="test1" //delete the renamed file folder "test1"
OK

+QFTPMKDIR:0 // successfully remove the file folder

```

Note:

If the file or file folder dose not exist, it will return error:550. If there are problems on the connection, it will return error:-1.

4.5. Resume file at the resuming point

While uploading or downloading file, the process may be interrupted because of disconnection. At this time, it is waste to transfer the data that has been transferred. Quectel Module supports to transfer file at the resuming point if the server supports this function so that it is unnecessary to retransfer the data that has been transferred. And this function makes it possible to split a huge file into several small parts and then upload the file part by part. It is necessary to execute the command "AT+QFTPCFG=3,<resuming point>" before putting or getting remaining data. Please refer to the following examples.

4.5.1. Upload a file to FTP server from the resuming point

```

AT+QFTPPUT="sscom.ini",1587,200 //upload the file "sscom.ini". The total size is
 3587, and here just upload 1587 bytes for the first
 time. The remaining data of 2000 bytes can be
 uploaded later.

OK

CONNECT //successfully open data connection to upload file
..... //input the data of the file "sscom.ini"
+QFTPPUT:1587 //successfully upload 1587 bytes of the file
 "sscom.ini" to the FTP server.

```

```

AT+QFTPCFG=3,1587 //set the resuming point.
OK

+QFTPCFG:0
AT+QFTPPUT="sscom.ini",2000,200 //upload the remaining 2000 bytes of the file
//sscom.ini" to the server.

OK

CONNECT
..... //input the rest data of the file "sscom.ini" from the
//position 1587
+QFTPPUT:2000 //successfully upload the rest 2000 bytes

```

Note:

If the file to put was saved in UFS or SD or RAM, it will put the file from the resuming point. For example: the size of the file to put is 5120 and the resuming point was set as 1587, then it will upload the data from 1587 to 3586 (including it) in the file to put. If the size of the file is less than 3587, it will upload the data from 1587 to the end of the file.

4.5.2. Download a file from FTP server from the resuming point

Similar as uploading, it is supported to download file from the resuming point. For example, if file "sscom.ini" has been downloaded 1587 bytes, while the total size is 3587 bytes. It is supported to download the rest data from the position 1587.

```

AT+QFTPCFG=3,1587 //Set the resuming point.
OK

+QFTPCFG:0
AT+QFTPGET="sscom.ini" //download the rest data of "sscom.ini" from the
//FTP server.

OK

CONNECT
..... //the data of the file "sscom.ini" started from the
//position 1587 outputs from UART
+QFTPGET:2000 //successfully download the rest file of 2000 bytes
//from the FTP server.

```

Note:

If the downloaded file was expected to save in UFS or SD or RAM, it will put the received data in the file to save from the resuming point. For example: the resuming point was set as 1587 and the original size to save the received data is not less than 1587, then the received data will be put into the file to save from 1587. If the size of the file is less than 1587, it will return error

"*+QFTPGET:-12*".

4.6. Get FTP list

Get the contents of directory or file information on the ftp server.

```

AT+QFTPPATH="/" //set the current path as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPCFG=4,"/COM" //set the local position as COM
OK

+QFTPCFG:0 //successfully to set the local position.

AT+QFTPLIST //list the contents of current directory
OK

CONNECT
-rw-rw-rw- 1 user group 239 Jul 18 15:45 #.dat
.....
.....
drw-rw-rw- 1 user group 0 Jul 16 14:14 tsj

+QFTPLIST: 1

AT+QFTPLIST="ANDY" //list the contents in the directory of "andy"
OK

CONNECT
-rw-rw-rw- 1 user group 0 Mar 17 17:21 1.text
.....
.....
-rw-rw-rw- 1 user group 10 Jun 20 10:18 test.txt

+QFTPLIST: 1

```

Note:

Please make sure the local position is `"/COM/"`, you can use `AT+QFTPCFG=4,"/COM/"` to set it.

4.7. Get FTP file name list

Get the list of file names in the specified directory.

```

AT+QFTPPATH="/" //set the current path as "/"
OK

+QFTPPATH:0 //successfully set the path

AT+QFTPCFG=4,"/COM/" //set the local position as COM
OK

+QFTPCFG:0 //successfully to set the local position.

AT+QFTPNLST // list file names of current directory
OK

CONNECT
Aaa.jpg
.....
.....
Test.txt
+QFTPNLST: 1

AT+QFTPNLST="ANDY" // list the file names in the directory of"andy"
OK

CONNECT
Mytest.txt
.....
.....
Mytest.jpg
+QFTPNLST: 1

```

Note:

Please make sure the local position is "/COM/", you can use **AT+QFTPCFG=4,"/COM/"** to set it.

4.8. Close the FTP service

```

AT+QFTPCLOSE //close the connection with FTP

```


OK

+QFTPCLOSE:0 //successfully close the connection

AT+QIDEACT //de-act the context

DEACT OK //de-act successfully

Generally, if the FTP service is not used for a time of period, the FTP server will indicate the user that the FTP service cannot be used. The module will report "**+QFTPERROR:-421**" for this information. After a moment, the FTP server will close the control connection of the FTP service. And the module will report "**+QFTPERROR:-6**" for this information. It is recommended to execute the command "**AT+QFTPCLOSE**" to close the FTP service after receiving these two report messages from UART.

QUECTEL

Quectel Wireless Solutions Co., Ltd.

Room 501, Building13, No.99, Tianzhou Road, Shanghai, China 200233

Tel: +86 21 5108 6236

Mail: info@quectel.com