
Leo Lowy
Director, Software

Link-OS & Printer
Portfolio Overview

Bret Anno
Manager, Software Engineering

Link-OS

Smart Printers

ZT200 Series QLn Series iMZ Series ZD500/R ZT400 Series ZQ500 Series

OS ς API ς Apps

Profile
Manager

Virtual
Devices

Cloud
Connect

Print
Touch

Developer
Tools

Print
Connect

Link-OS Inside: JSON Settings and Status

ÅSettings Channel ï TCP Port 9200, BT Secondary, CloudConnect
ÅSettings communicated in JSON structure

ÅGetvar

{}{ñVarNameò:null} i.e. {}{ñip.portò:null}

 returns {}{ñip.portò:ò9100ò}

ÅSetvar

{}{ñVarNameò:òNewValueò} i.e. {}{ñip.portò:ò1234ò}

 returns {}{ñip.portò:ò1234ò}

Tools
Key Components
ÅZebra ISV team
ÅMulti-OS Support
ÅJava, C#, Objective C, VB
ÅNetwork, Bluetooth, USB
ÅExtensive Source Code
ÅJSON
ÅUnicode
ÅScriptable commands
ÅPrint via XML & CSV
ÅDevice Management
ÅApp Building Blocks
ÅNFC enabled pairing
ÅNFC driven app launching
ÅDocumentation
Å!ƴŘ ǎƻƻƴΧόŎƻƳŜ ǘƻ ƻǳǊ

session!)

Software
Development

Kit

SDK Inside: Scriptable Command Line
backup - Creates a backup of the printer and stores it to the local file
certificate - Sends a certificate file directly to a Zebra printer.
config - Prints the configuration label.
convertfont - Converts a TTF/TTE font for storage on a Zebra Printer.
discover - Discover printers
get - Retrieves files from the printer.
graphic - Converts a graphic for storage on a printer
loadbackup - Loads backup onto printer. Will delete existing printer files.
loadprofile - Loads profile onto printer.
ls - Lists the files on the remote printer
mirror - Uploads a zprofile to a mirror server

SDK Inside: Command Line
print - Print XML or CSV files
profile - Creates a profile based on the printer
reset - Resets a printer
send - Sends data to the raw port on the printer
sendJSON - Sends JSON data to the printer
status - Retrieve the status of the printer
store - Stores a local file onto a printer.
template - Fill in a zpl/ cpcl template file with xml or csv
update - Updates the firmware on the printer
weblink - Configures the weblink address

SDK Inside: Command Line Syntax

java -jar ZSDK_API.jar

usage: java -jar ZSDK_API.jar <commmand> [<args>]

Examples:

java -jar ZSDK_API.jar discover -h

java -jar ZSDK_API.jar discover -s 192.168.1.*

java -jar ZSDK_API.jar print 192.168.1.125 header.xml --template header.zpl --xml

Cloud Connectivity

Cloud Connect

Key Components
ÅUses web sockets protocol
ÅSecure, Direct, Encrypted
ÅFirewall friendly
Å2048 bit cert
ÅSupports Amazon, Azure
ÅMultiport radio
ÅOn-Prem & Cloud-based
ÅCustomizable front panel
ÅWebServices demo in SDK
ÅIoT Platform support

coming soon

Cloud-based App
(via SDK)

Cloud Connectivity - SDK

1. Install servlet on to host server
Use zebra.war file from SDK package
Configure weblink on printers to connect to server
Add certificate to server

2. Query what printers are connected
List<DiscoveredPrinter> connectedPrinters =
 RemoteDiscoverer.getConnectedPrinters();

3. Connect to printer via unique ID of printer
Connection conn = new
RemoteConnection(theUniqueId);

4. Use the same SDK functions for print and status
functions

Cloud-based App
(via SDK)

Cloud Connectivity - Certificate

ÅServer Certificate
ÅCustomer generates private key

ÅCustomer generates certificate request from private key

ÅCertificate is emailed to softpm@zebra.com

ÅServer certificate is generated at Zebra and mailed back to customer

ÅCustomer installs the certificate with the SDK on the server

mailto:softpm@zebra.com

Cloud Connectivity ς Data Capture

RS232

1. Configure printer port and termination identifier
 {}{"capture.channel1.port":"bt"}
 {}{"capture.channel1.delimiter":"~"} -or-
 {}{"capture.channel1.delimiter":"\015\012"} CRLF

2. Send data to printer and retrieve value from SGD
 {}{"capture.channel1.data.raw":null}

Cloud Connectivity - Alerts
1. In order to interact with the

application server in a responsive time
use the HTTP destination in the alert

 {}{"ŀƭŜǊǘǎΦŀŘŘέΣϦSGD SET,HTTP-POST,Y,N,
 http:// www.examplecorpinc.com/alerts.php
 ,,,capture.channel1.data.raw"}

2. If the destination address or a firewall
requires authentication set the
authentication SGDs.

 {}{"alerts.http.authentication.add":
 "servername.com username password"}

3. If the network uses a proxy server.
 {}{"alerts.http.proxy":http://my.internal.proxy:3128/}

4. Use the SDK to receive and parse the
message

Cloud-based App
(via SDK)

http://my.internal.proxy:3128/
http://my.internal.proxy:3128/
http://my.internal.proxy:3128/

Reach us at

linkos@zebra.com

mailto:linkos@zebra.com

THANK YOU

