
Telive - Tetra live receiver v1.9 (beta version, subject to change)
(c) 2014-2016 Jacek Lipkowski <sq5bpf@lipkowski.org>

TL;DR: Anyone saying “too long; didn't read” will be considered a lazy idiot. I've spent a lot of 
time writing this documentation, and telive users are expected to read all  of it (multiple times if 
needed). Questions resulting from failure to do so will be ignored at best.  I'm not a big fan of the 
“TL;DR” abbreviation.

Description

Telive is a program which can be used to display information like signaling, calls, short SDS, 
location information etc from a TMO Tetra network. It is also possible to log the signalling 
information, listen to the audio in realtime and to record the audio. Playing the audio and re-
compressing it into ogg is done via external scripts. The software is based upon modified osmocom-
tetra software. Location information can be written to a KML file, to be opened in Google Earth and
similar software. The software can  optionally control the receiver to automatically tune based on 
signalling information, or to provide scanning functionality.

Prerequisites

Before installing please read all licenses, disclaimers, documentation for all installed 
packages, and about the Tetra protocol (i will not explain term like MNC, Colour Code, Usage 
identifier, SSI etc).

This software is tested on Debian GNU/Linux 8 using the install_telive.sh script and 
gnuradio from debian packages, this is the preffered platform. Other linux distributions should 
work, but i have not tested them well. It should probably be possible to run this software on other 
systems, but i haven't tried, and don't intend to (however if it works for you, please send me a 
detailed description so that i can add it to the docs).

Receiving is done using a RTL2832/R820T DVB-T USB dongle. Probably other receivers 
supported by gnuradio will work with minor modifications.

For a quick start use the easy install  script,  and work  through  the configuration  examples.

Easy install script

The following script can be used to install everything automatically under Debian 8, Ubuntu 14 and 
15, and Linux Mint 17.2 and 17.3. With minor modifications it should also work under Debian 6/7 
and other debian-like distributions, if a supported gnuradio version is installed via some other way –
either using pybombs or the SBRAC build-gnuradio script. To install verify that you have sudo 
configured for your user, and that you have internet access, and do this:

wget https://raw.githubusercontent.com/sq5bpf/telive/master/scripts/install_telive.sh
# now here you should read the script, don't just blindly run scripts off the internet
chmod 755 install_telive.sh
./install_telive.sh

Manual install 

This has been moved to the FAQ section “How can I manually compile/install this software?”. 
Please use the Easy install script whenever possible.

https://raw.githubusercontent.com/sq5bpf/telive/master/scripts/install_telive.sh


Optional step

Get the latest wireshark from the repository. Wireshark can parse GSMTAP messages which 
are sent via tetra-rx and display the decoded Tetra frames. Also install some music player, which 
can play ogg files (most of them can), such as audacious.

Theory of operation

The software is based upon a modular design, please refer to Fig. 1 for a simple example. 
The RF signal is received using a receiver program, providing one or more channels. The receiver 
program  uses a RLT2832 ased DVB-T dongle as a sdr, and outputs gnuradio c-file data.  This 
channel data is sent using some transport mechanism (named pipes or UDP datagrams) to a script 
(receiver1 or receiver1udp) containing a CQPSK demodulator program (simdemod2.py) and a 
program  that decodes the tetra frames (a fork of tetra-rx from the osmo-tetra software). The 
decoded data is sent via UDP datagrams to a program (rxx script, which runs the telive program) 
that will try to make sense of this data: extract signalling information,  call data etc. The telive 
program can play the decoded audio data, record the data (to be later recompressed into ogg files by
the tplay script). The telive program  can optionally control the receiver via a XMLRPC interface,  
this is useful for scanning, automatically tuning multiple channels etc. A single telive instance 
should service only data from channels from one tetra LA.
  

Fig 1. Simplified receiver flow

More advanced setups will have multi-channel receivers, feeding each channel to a separate 
demodulator/decoder, and feeding the results from these to one or more telive instances.

The receiver program

The standard receiver is based upon a RTL2832 DVB-T dongle and gnuradio. It's 
conveniently provided as an gnuradio-companion flow graph (without any additional python code), 
so that it can  be trivially modified. Each channel is 36ks/s gnuradio cfile output, this data is output 
either via a file sink to a named pipe (the pipes are called /tmp/fifoN, where N=1,2,3,4,...), or via 
UDP packets. Transport via UDP  packets is preferred, because this allows for the receiver to be 
restarted without restarting  the demodulator script. Optionally some flowgraphs have an XMLRPC 
control  interface that can be used by  telive to discover the receiver type and control it (the default 
is to have it on port 42000/tcp).


The receiver programs are provided in telive/gnuradio-companion, with descriptive 
README.txt files in  each directory. The telive/gnuradio-companion/receiver_xmlrpc directory 
will contains also two headless (no GUI) receivers compiled to python code (1 channel receiver, 
and 6 channel receiver so far). These should be launched via the kill_wrapper script in  the same 
directory like so:

./kill_wrapper ./telive_6ch_gr37_udp_xmlrpc_headless.py

Any software with the same  data format can  be substituted for the receiver program.

The demodulator/decoder script

Data from the receiver program is passed via a named pipe (this software uses /tmp/fifoN m 
where N=1,2,3,4,...) or via UDP packets to a demodulator/decoder script (osmo-tetra-
sq5bpf/src/receiver1  for named pipes,  osmo-tetra-sq5bpf/src/receiver1udp for UDP). This script 
will pipe the data into simdemod2.py (CQPSK demodulator), and pipe the resulting data to tetra-rx 
(tetra decoder). The decoded signalling  information and voice data is passed via UDP packets to 
the telive program. 

The original osmo-tetra software from  Osmocom used another program float_to_bits, which
would take the output from the CQPSK demodulator and convert it into discrete values that  were 
later fed into  tetra-rx (this is a bit similar to a “bit slicer”). This functionality is integrated into the 
tetra-rx program from osmo-tetra-sq5bpf.

The tetra-rx program can calculate a running average from the data from  the CQPSK  
modulator, which can show how much the signal is mistuned. This value can be used to 
automatically remove the bias from the  input data (this helps receive mistuned signals), and can be 
later passed to the telive program, which can use this to automatically adjust the frequency 
correction PPM  value. This feature is called AFC for Automatic Frequency  Correction (not a good 
use of the term, but close enough). 

Command line parameters of all  programs are described further in this document.

The telive program

The telive program (executed by the rxx script) is the heart of the telive suite. The rxx script 
sets various environment variables, which are used for configuration data, and runs the telive 
program.  Telive depends on 203x60 terminal size. The software will still function, but smaller 
terminals will result in a garbled screen.

The telive program receives this information:

- signalling/network information (which calls are made/broken, network parameters, SDS etc)
- voice traffic
- location information (this is sent via SDS) - some location protocols are decoded
- AFC information, which shows how much the signal is mistuned
- a receiver identifier (identifies each decoder sending data to telive, must be unique)

The telive program accepts data from  one or more tetra-rx instances, and tries to  match  the
signalling data (which SSIs made the call etc) to the voice data. Based on this it will record the 
voice calls, and allow live playing. It will also log signalling information (including SDS etc).


Location data is written to a KML file (filename is configurable), which can be read with 
Google Earth, showing the locations on a map.

Telive can also control the receiver via an XMLRPC interface. This can  be used to:
- adjust the receiver frequency correction PPM value from the incoming AFC data
- tune unused receivers to other frequencies within the same LA. In a multi-channel receiver setup 
only one frequency must be tuned correctly, the rest od the channels will be tuned automatically.
- implement scanning
- manually control the receiver baseband frequency, offsets, PPM and gain. This is especially useful
for receivers without a GUI.

Fig 2. Telive with main  window active


Fig 3. Telive with the frequency window active

The telive program interface has various windows, please see Fig 2 (program with the main window
active) and Fig 3 (program with the frequency window active). There windows are:
- a status bar on the first line of the screen 
- the main window (the black area with numbers 0-63, seen on Fig 2)
- the frequency window (the black area with the receiver description seen on  Fig 3)
- the message window (blue window on  the left-bottom)
- the status window (green window on the right-bottom)

The status bar displays the main program  parameters: the program version, tetra network 
parameters and flags. The tetra network  parameters are: 
- MCC - country code
- MNC - network code
- CC - colour code
- LA - location area
- Down/Up - downlink and uplink frequency.

The flags are:
- mutessi - allow recording and playback of data for a usage identifier with no SSI data (useful, 
because it supressed the playback of encrypted data)
- alldump - don't filter signaling information, show all in the log and in the message window
- mute - mute playback audio (but not the recording)
- record - record audio
- log - log signalling information to file (default telive.log)
- verbose – verbosity level (more shows more debug info)
- filter – a filter that can allow or prevent certain SSIs from playing (but not recording)
- lock – shows locking in a setup with multiple telive instances. If 1 is displayed, then  another 
receiver is playing like audio, and this receiver is blocked from  playing


The main window (Fig 2) has a list of possible usage identifiers (0-63, where 0-2 are 
reserved), and aggregates signaling information (SSI addresses etc) for each usage identifier. If 
there are any voice frames, then this information can be recorded or played back immediately. Later
the recording is renamed to a filename containing the date, time,  the last 3 SSI numbers seen for 
this usage identifier (if known) and the call identifier (if known).  If you see OK near the number 
then there is voice traffic present on it. If you see PLAY then this is the currently playing channel. 
Beside the number the detected SSIs are displayed and the call identifier in [square bractets]. SSIs 
can be resolved to textual descriptions using the ssi_descriptions file.

The frequency window (Fig 3) contains:
- the country and  network name (if known), resolved from the list in the tetra.xml file
- a list of frequencies learned from tetra signaling, with information how it was discovered: N – 
adjacent cells from D-NWRK-BROADCAST messages, S – this network from D-SYSINFO 
messages, A – other channels from this LA learnt via channel allocation messages.
- receiver status. If a receiver is found via the XMLRPC interface it will display the receiver name 
name, gain, baseband frequency, frequency correction in PPM. Please refer to “XMLRPC receiver 
interface” for a full explanation
- receiver channels: a list  containing the receiver id, AFC value (if known), frequency (if known) 
and flags (currently shows if the receiver has been muted).

The message window contains a list of tetra signalling messages received from the  tetra 
decoder (D-SETUP, D-RELEASE etc). Please refer to the tetra documentation for a full explanation
of these messages, and to the osmo-tetra-sq5bpf program source.

The  status window contains a various status messages concerning the telive program  state 
(when a new network is discovered etc). Increasing the verbosity level increses the number of 
messages shown. It also shows the keystroke help when  ? is pressed.

Keystroke commands

Keystroke commands for the telive program:

? - show help in the status window
m - toggle mutessi
M - toggle mute
r - refresh screen
R - toggle record
a - toggle alldump
l - toggle logging
s - stop play (if there are multiple channels active, this will end the active playback and search for 
another channel to play).
V/v – increase/decrease verbosity
f – toggle SSI filter disabled/enabled/inverted (inverted passes traffic not matching the filter)
F – enter SSI filter expression
t – toggle between the usage identifier window, and the frequency window
z – forget all information learned by telive, read the receiver parameters again

These options are present only if a compatible receiver with the XMLRPC  interface is present 
(keystroke help is present on  the frequency window if a compatible receiver is present):
x - change channel frequency


X - change receiver baseband frequency
G - change  receiver frontend gain
P - change receiver PPM
p - toggle PPM autocorrection (corrects the PPM value based on  incoming AFC data)
B - toggle automagic tuning of baseband frequency (changes the baseband to fit all requested 
frequencies)
b - automatically tune the receiver from  received info
e - end scanning, go back to normal receiver mode
q - scan until first network is found
Q - scan all frequencies without stopping
- / + - scan DOWN / UP
d - write frequency report file

Environment variables for controlling telive

Telive configuration is done via environment variables. These are usually set via the rxx 
script. Please read the comments in this script, and modify it to suit your needs (make a copy first).  
This list doesn't contain some internal tuning parameters (the rxx script also contains descriptions of
some of them). 

TETRA_OUTDIR – the directory where telive records voice calls. If unset /tetra/in is used (files 
from /tetra/in will be later recompressed into ogg files into the /tetra/out directory by the tetrad 
script)
TETRA_LOGFILE – the file that signalling information is logged to. If unset telive.log is used
TETRA_PORT – the udp port which is used for communication with tetra-rx. If unset 7379 is used
TETRA_SSI_FILTER  – the SSI filtering expression (see the section about filtering expressions)
TETRA_SSI_DESCRIPTIONS – name of the file containing textual descriptions of SSIs. If unset 
ssi_descriptions is used
TETRA_XMLFILE -  an xml file containing  MCC and MNC codes for known networks, if unset 
defaults to tetra.xml 
TETRA_LOCK_FILE - lock file to use between multiple instances  of telive, so that they don't all 
play at the same time
TETRA_KEYS – contains a list of characters that will be parsed by telive, just as keystrokes would 
(so for example if you set it to Rff it will enable record  and inverted SSI filter), don't use this for 
inputting the filter expression (use TETRA_SSI_FILTER for this)
TETRA_KML_FILE - if set, any received location information will be written periodically to this  
file in KML format
TETRA_KML_INTERVAL - this will set the maximum KML file refresh rate. If unset, this will 
default to 30 seconds

Environment variables for  receiver control:
TETRA_GR_XMLRPC_URL - url for the XMLRPC interface of the gnuradio receiver, defaults to 
none (no receiver control)
TETRA_SCAN_LIST - a list of frequency ranges to scan in the form: low frequency in MHz - high 
frequency in MHz / step in kHz, semicolon delimited, no spaces. example: "390.2-390.3/12.5;420-
420.8/12.5;425-425.8/12.5"
TETRA_FREQLOGFILE - a file which will list every newly found frequency, with timestamp 
(useful when  scanning), if unset defaults to  telive_frequency.log
TETRA_FREQUENCY_REPORT_FILE - a file where frequency info will be dumped when the d 
key is pressed, is unset defaults to telive_frequency_report.txt
TETRA_RX_GAIN - the receiver gain to set at startup if unset, then the receiver gain is left as-is
TETRA_RX_PPM - the frequency correction coefficient in ppm if unset, then the receiver ppm is 


left as-is
TETRA_RX_PPM_AUTOCORRECT - autocorrect the PPM  value from received AFC data. 1 
enables, 0 disables. is unset then 1 is assumed
TETRA_RX_BASEBAND_AUTOCORRECT - autocorrect the baseand frequency to try to  cover 
all requested frequencies. 1 enables, 0 disables. is unset then 1 is assumed
TETRA_RX_BASEBAND - the receiver baseand frequency in MHz
TETRA_RX_TUNE - semicolon delimited list of frequencies to tune the receivers to, terminated by
; (also at the end). Example:  "390.100;390,200;390,300;"

Telive output files

Telive records the calls in in ACELP codec format into the /tetra/in directory (this can be 
changed by setting the TETRA_OUTDIR environment variable).  You can use the script tplay to 
play them again, or the tetrad script to automatically encode them into OGG format into the 
/tetra/out directory (change the script to service another directory).

Telive will write several log files: 
– a log with signalling information, SDS etc. This file is named telive.log (this can be changed by  
the TETRA_LOGFILE environment variable)
- a log with location information in KML form. In the rxx script the filename /tetra/log/tetra1.kml is 
used (this can be changed by  the TETRA_KML_FILE environment variable)
-  a log with every  newly found frequency during scanning. This file is named telive_frequency.log 
(this can be changed by  the TETRA_FREQLOGFILE environment variable)
- a report of all found networks, sorted by  the MNC value.  This file is named 
telive_frequency_report.txt (this can be changed by  the TETRA_FREQUENCY_REPORT_FILE 
environment variable). This report is generated when the d key is pressed.

Filtering support

Telive has the ability to filter the usage identifiers which are played live based upon SSIs.  
There are 3 modes of operation: filtering can either be disabled, enabled (only conversations with 
SSIs matching the filter are played live), or inverted (only conversations with SSIs NOT matching 
the filter are played live). The filtering mode is toggled with f (small f).

To use a filter you have to enter a filter expression, either by pressing F (upper case f) and entering 
a filter expression, or by passing the expression in the TETRA_SSI_FILTER environment variable. 
The filter expressions are ksh extended filename matching expressions (for a better explanation 
please search for shell wildcard expresions, or for fnmatch and FNM_EXTMATCH). For systems  
which lack support for extended expressions (such as OSX) only standard expressions will work, so
+(1000|1001) won't work, but 100? will. 

Quick expression  tutorial:

? wildcard that matches one character
* wildcard that matches any amount of characters (don't use this for SSIs,  because 10* will match 
100 and 10001, and this is usually undesirable)

[1-5] matches 1,2,3,4,5
[2389] matches 2,3,8,9
[this is from https://ftp.gnu.org/old-gnu/Manuals/glibc-2.2.3/html_chapter/libc_10.html ]
The patterns are written in the form explained in the following table where pattern-list is a | 

https://ftp.gnu.org/old-gnu/Manuals/glibc-2.2.3/html_chapter/libc_10.html


separated list of patterns. 
?(pattern-list) 

The pattern matches if zero or one occurences of any of the patterns in the pattern-list allow 
matching the input string. 

*(pattern-list) 
The pattern matches if zero or more occurences of any of the patterns in the pattern-list allow 
matching the input string. 

+(pattern-list) 
The pattern matches if one or more occurences of any of the patterns in the pattern-list allow 
matching the input string. 

@(pattern-list) 
The pattern matches if exactly one occurence of any of the patterns in the pattern-list allows 
matching the input string. 

!(pattern-list) 
The pattern matches if the input string cannot be matched with any of the patterns in the 
pattern-list. 

Examples:

1000 – match SSI 1000
10?? - match SSI 1000-1099
+(1000|[234]0??|?????) - extended pattern, matches 1000, 2000-2099, 3000-3099, 4000-4099, and 
any 5 digit SSIs

To have the filtering expression  work upon telve startup, set the TETRA_SSI_FILTER variable to 
the expression  string, and add f to the TETRA_KEYS variable (for example mf enables mutessi  
and filtering, mff wull enable mutessi and interted filtering).

Location information

The tetra-rx from the osmo-tetra-sq5pf fork has been modified to include SDS parsing, and 
has support for location protocols sent via SDS. Currently LIP Short Location Report, and a 
proprietary Simple Location System User Application 0x80 used in Spain, Germany and France 
(not sure what company is behind this).

 If a filename is provided in the TETRA_KML_FILE environment variable, then telive will 
write location information to this file periodically (uncomment the line in the rxx script that sets this
variable for a demo). This file can be opened via Google Earth, or any other software supporting 
KML. 

For near realtime tracking the KML file can be referenced as a Network Link (refer to the 
Google Earth documentation for further information). A demo is provided in the 
example_google_earth.kml file – it will reload /tetra/log/tetra1.kml every 5 seconds. This will allow
the station locations to be observed in near-realtime on  the Google Earth map. It is also possible to 
serve the KML file via HTTP to multiple remote machines running Google Earth, and modify 
example_google_earth.kml to reference the file via a http url (a local http server like apache or 
tinyhttpd will have to be installed). 

The maximum refresh frequency (in seconds) is set via the environment variable 
TETRA_KML_INTERVAL. Writing the KML file is done in the same process as the rest of telive, 
and thus can block the rest of telive for a moment. If you have a lot of location information, and 
hear a lot of stuttering when KML writing is enabled, then increase TETRA_KML_INTERVAL.


Not much location protocols are implemented at this moment. Please provide samples of telive.log 
with unimplemented protocol dumps, and with your approximate longitude / latitude. This will help 
implement them.

Text descriptions of SSIs and networks

The file ssi_descriptions contains descriptions of SSIs. These will be shown right of the SSI 
numbers  in the telive main window. The format is:

SSI_number<exactly one space>SSI_description

Please strictly adhere to this format, no empty lines etc. The supplied  ssi_descriptions file has a few
examples. The filename can be overridden with the TETRA_SSI_DESCRIPTIONS environment 
variable.

The tetra.xml file contains a XML file with a list of MCCs (country names) and MNCs (network 
names). This name  will be show for the country and network name on the telive screen, and in  the 
files produced during scanning. The filename can be overridden with the TETRA_XMLFILE 
environment variable. If you know of a new network, then please send me the MCC/MNC, name 
(preferably with  a description, or an  url of the company website). If your country's radio authority 
publishes a list of TMNCs, please send me a link  to it.

Receiver control  via XML RPC

The gnuradio receivers can be optionally controlled by telive via a XMLRPC interface. 
Gain, PPM, baseband frequency and receiver offsets can be all controlled. This enables features like
scanning, automatic tuning of channels and automatic correction of PPM.

The URL  for the XMLRPC interface can be set via the TETRA_GR_XMLRPC_URL 
environment variable. Upon startup telive will query the receiver to get the name  of the receiver, 
number of channels and their offsets, baseband frequency, gain, and frequency correction in  ppm.

If telive receives AFC data from channels receiving tetra traffic, then  these values can  be 
used to autocorrect the PPM value in  the receiver. This is controlled by the 
TETRA_RX_PPM_AUTOCORRECT environment variable. The enables compensation of the 
frequency correction coefficient due to temperature changes etc.

 During tuning telive can try to shift the baseband frequency so that all requested channels 
are in the received bandwidth. This is controlled by the  
TETRA_RX_BASEBAND_AUTOCORRECT environment variable.

Telive can also automatically tune unused receiver channels from received data. This is 
controlled by the TETRA_AUTO_TUNE  environment variable. If some channel is received, then 
the control channel frequency will be automatically tuned, and channel allocation messages from 
the control channel will be used to tune additional channels. In practice all that is needed is to know 
one random channel to tune the receiver to all channels within one LA. This feature works also with
scanning for the first avaliable network: if the scanner finds a network it will stop, and if there is 
unencrypted traffic all channels will be tuned automatically.

It is best to use only the headless (without GUI) receivers. The WX GUI leaks memory 
when gui text elements change, and if the  displayed frequency is changed often enough it will take 


up alll avaliable memory. There are GUI receivers with  the XMLRPC  interface avaliable,  but they
aren't recommended for prolonged use.

Scanning

Receiver control  via XMLRPC enables scanning. Telive has 3 modes of operation: 

- normal receiver mode (no scanning). This is the default mode telive starts in. The e key switches 
to this mode.
- scanning until a network is found. When  it is found go  back to normal mode. The q key switches 
to this mode.
- scanning all frequencies continuously. Already known frequencies will be skipped during 
scanning. The Q key switches to this mode.

When a new network is found, the time and network parameters (MCC, MNC, LA, CC, 
frequencies) will be logged into the telive_frequency.log file. This can be changed by setting the 
TETRA_FREQLOGFILE environment variable. During scanning telive will remember learned 
information. The list of known frequencies can be dumped to a report file by pressing the d key.  
This is logged to the telive_frequency_report.txt file (this can be changed by setting the 
TETRA_FREQUENCY_REPORT_FILE environment variable). 

The intended mode of operation is having an unattended receiver continuously scan all 
frequencies, logging every found channel to the  telive_frequency.log file. If some new network 
appears, this will be visible in the log file, along with  the time that  it was found. 

The default list of scanned frequencies is controlled by  the TETRA_SCAN_LIST 
environment variable. This is a list of ranges in  the format:  low frequency in MHz - high 
frequency in MHz / step in kHz, semicolon delimited, no spaces. For example “433.1125-
435/12.5;437-439/25”, this will scan starting with   433.1125MHz upto 435MHz with 12.5kHz step,
and 437MHz to 439MHz with  25kHz step.

The scanning algorithm is currently very suboptimal. It uses only the first receiver channel. 
The algorithm will wait upto 350ms for burst messages, and if they are found it will wait upto 2s for
SYSINFO messages. If the previous channel contained tetra traffic, then it will wait an extra second
after tuning to the next channel. If there aren't any tetra channels found, then the scan rate for 
12.5kHz step is about 30s/1MHz.

For scanning please use only the headless receivers. If the receiver will be used for scanning 
only, then use the 1-channel receivers: telive_1ch_gr37_udp_xmlrpc_headless.py or 
telive_1ch_gr37_udp_xmlrpc_headless_slow.py (256ks/s sample rate, which results in even less 
CPU load).
 

Receiver examples

The following are some receiver examples (ranging from  the simplest to the more 
advanced). These are to illustrate various features of the gnuradio receiver/osmo-
tetra-sq5bpf/telive combo.


Simple 1 channel setup example with UDP transport and no receiver control:

This is a simple receiver for one frequency only (it is best to use the control channel frequency, as it
contains the most signaling information). On networks which use more channels per LA it will not 
record all calls, because they may be on other frequencies. 

Fig 4. Simple one channel receiver

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute
./receiver1udp 1
There should be no errors. This listens on UDP port 42001 , and listens for incoming data, piping it 
into simdemod2.py,  and tetra-rx. The resulting data is sent via UDP packets to port 7379 to the 
telive process. 

Open a 203x60 characters xterm with:
/usr/bin/xterm -font  fixed -bg black -fg white -geometry 203x60
Change to the telive directory and execute:
./rxx

This launches the telive console. In the telive console pressing shift-R enables recording of voice 
calls, and pressing L enables logging. 

In another xterm launch /tetra/bin/tetrad - this will recode voice in the ACELP format into OGG 
format, and put it into /tetra/out

Connect a rtl-sdr dongle and antenna. Open telive_1ch_simple_gr37_udp.grc (from the 
telive/gnuradio-companion/receiver_udp directory) in gnuradio-companion, and run it. Currently  
telive_1ch_simple_gr37_udp.grc defaults to 391MHz and frequency correction to 56ppm. Please 
adjust the frequency, and ppm to receive a known strong tetra signal (preferably unencrypted). 
Frequency values in gnuradio should be entered in Hz (without the unit), k M prefixes are allowed. 
So to enter 435.225 MHz please enter 435.225M (and press the Enter key), to enter -112.5kHz use 
-112.5k  (and press Enter).  

If necessary, correct the ppm value so that the spectrum looks "symmetrical". It is also possible to 
click on the spectrum  display to tune the receiver. This can also be adjusted by  observing the AFC 
value in the frequency window (set PPM so that it is close to 0).

If all is set up correctly, the xterm where receiver1udp is run should scroll a lot of text, while the 
telive console should display the MCC, MNC, Colour Code and uplink/downlink frequencies for 
the control channel. If there is any traffic you should see some SSI numbers on the console, and 
maybe hear some voice (voice is muted with the key command shift-M).


Six channel setup example with UDP transport

This is a receiver for six frequencies,  one for the signaling channel, and the rest for other channels 
from the same network The setup is similar to Fig. 2, but there are six receiver1udp processes, and 
gnuradio receives six channels simultaneously. This enables traffic analysis on all channels from 
one LA. Analysing more channels requires much more CPU  resources, if  there is not enough CPU 
avaliable, then the examples can be scaled to a smaller number of channels. Please refer to Fig 5

Fig 5. Six channel receiver setup

Open an 6 xterm terminals, in  each of them change directory to the  osmo-tetra-sq5bpf/src 
directory and execute:
./receiver1udp 1 (in the 1st terminal)
./receiver1udp 2 (in the 2nd terminal)
./receiver1udp 3 (in the 3rd terminal)
./receiver1udp 4 (in the 4th terminal)
./receiver1udp 5 (in the 5th terminal)
./receiver1udp 6 (in the 6th terminal)

Alternatively this can be done automatically, change to the  osmo-tetra-sq5bpf/src directory and 
execute:
for i in  `seq 1 6`; do xterm ­T RX$i  ­e ./receiver1udp $i & done

There should be no errors. This creates 6 receiver1udp instances, listening to UDP ports 42001, 


42002, 42003, 42004, 42005, 42006, and sending data to the telive process with receiver IDs 1, 2, 3,
4, 5, 6.  The resulting data from  these processes is sent via UDP packets to port 7379 to the telive 
process. 

In another xterm launch /tetra/bin/tetrad - this will recode voice in the ACELP format into OGG 
format, and put it into /tetra/out

Open another xterm with:
/usr/bin/xterm ­font  fixed ­bg black ­fg white ­geometry 203x60

Change to the telive directory and execute:
./rxx

Connect a rtl-sdr dongle and antenna. Open  telive_6ch_gr37_udp.grc (from the telive/gnuradio-
companion/receiver_udp directory) in gnuradio-companion, and run it. Please enter the frequency 
correction in ppm. Please adjust the baseband frequency to somwhere in the middle between all 
frequencies that are to be received (the received channels can't be more than 1MHz from the 
baseband frequency if the dongle is operating on 2MHz sampling rate). Please input the difference 
from  the basband frequency to the channel frequencies. For example to receive channels 435.400 
MHz, 435.500 MHz, 435.600 MHz, 436.200 MHz, 436.400 MHz , 436.500 MHz, one could set the 
baseband to 436M, and the offsets to -600k (because 436MHz-0.6MHz=435.400MHz), -500k, 
-400k, 200k, 400k, 500k. 

If necessary, correct the ppm value so that the received channel spectrum looks "symmetrical". This 
can also be adjusted by  observing the AFC values in the frequency window (set PPM so that they 
all are close to 0).

Please note that you will get more data then with the 1 channel receiver setup. If the tetra network 
attributes change in telive, then the two channels are not from the same network, and this won't 
work correctly. In this case the “too many changes, are you sure you're listening to the same 
network” message appears in the statis window.

Four channel, two networks setup with named pipe transport 

This is a receiver for four frequencies, to monitor two separate Tetra networks, each with two 
channels. Named pipes are used instead of UDP transport from the receiver to the 
demodulator/decoder processes, because this is more reliable. Using UDP for transport can  result in
lost frames, especially during high CPU load. Also using UDP packets results users more resources 
than named pipes. The downside is that the process consuming the output from the pipe (the 
receiver1 process) has to be started first, and the process feeding the pipe (the gnuradio receiver) 
has to be started after that. Each time this sequence has to be repeated. This has been  a problem for 
new users, and therefore most examples are based on the UDP transport.


Fig 6. Four channel, two networks setup

Software servicing Network 1:

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute
./receiver1 1
There should be no errors. This creates /tmp/fifo1 , and listens for incoming data, piping it into 
simdemod2.py, and tetra-rx . This process will send data via UDP to 7379/udp.

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute
./receiver1 2
There should be no errors. This creates /tmp/fifo2 , and listens for incoming data, piping it into 
simdemod2.py, and tetra-rx . This process will send data via UDP to 7379/udp.

Open another xterm with:
/usr/bin/xterm -font  fixed -bg black -fg white -geometry 203x60
In the new xterm window that opened:
Check with stty -a that there are indeed 60 rows and 203 columns.
Change to the telive directory and execute:
./rxx
This telive process will listen to 7379/udp

Network 2:


Create a directory /tetra2 which is a copy of /tetra. Setting up the various paths is left as an exercise 
to the reader.

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute
./receiver2 3
There should be no errors. This creates /tmp/fifo3 , and listens for incoming data, piping it into 
simdemod2.py, float_to_bits and tetra-rx . This process will send data via UDP to 7380/udp (this is 
a different port from network 1, which uses 7379/udp. This value is set via an environment variable 
in the receiver2 script).

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute
./receiver2 4
There should be no errors. This creates /tmp/fifo4 , and listens for incoming data, piping it into 
simdemod2.py, float_to_bits and tetra-rx . . This process will send data via UDP to 7380/udp.

Open another xterm with:
/usr/bin/xterm -font  fixed -bg black -fg white -geometry 203x60
Change to the telive directory and execute:
./rxx2
This telive process will listen to 7380/udp (This value is set via an environment variable in the rxx2 
script).

Connect a rtl-sdr dongle and antenna. Open telive_4ch_gr37.grc (from the telive/gnuradio-
companion/receiver_pipe) in gnuradio-companion, and run it. Currently  telive_4ch_gr37.grc 
defaults to 435.500MHz, 434.750MHz, 435.750MHz, 435.800MHz  and 56ppm. Please adjust the 
tuner baseband frequency, offsets and ppm to receive a known strong tetra signals (preferably 
unencrypted) on all channels. Correct the ppm value so that the spectrum looks "symmetrical" (or 
use the AFC values).

Having two telive instances play voice at the same time can be confusing, so a common  lockfile 
can be used to stop this. While one telive instance is playing, the other one will be muted. Set  
TETRA_LOCK_FILE=/tetra/telive_lock to do this. 

Six channel setup example with UDP transport and receiver with no GUI 
controlled via XMLRPC

This is very similar to the “Six channel setup example with UDP transport” example, however the 
receiver has no GUI, and is controlled via the XMLRPC interface from within telive. The GUI uses 
CPU resources, and often is not needed. 

Having telive control the receiver enables:
- automatic tuning of channels from the received signalling information. It is enough to tune in one 
channel, and the rest (the control channel and other channels) will be automatically tuned.
- scanning until a channel  is found. This can be combined with automatic tuning, the first channel 
is scanned, and the rest of the channels are automatically tuned from the first network found.
- continuously scanning for all networks. The telive program keeps a list of all discovered 
frequencies, and excludes them from further scanning. It also produces a log with newly found 
frequencies and the time they were found. If the telive program is left to scan the spectrum for a 
long time, this can be used to show when new channels are activated (for short-lived networks etc). 
A report of all frequencies found, sorted by MNC can be produced by pressing the d key.


Fig 6. Six channel receiver setup, without receiver GUI and with  control via XMLRPC

Open an xterm, and change the directory to telive/gnuradio-companion/receiver_xmlrpc,  and 
execute:
./kill_wrapper ./telive_6ch_gr37_udp_xmlrpc_headless.py

Automatically open an 6 xterm terminals, in  each of them change directory to the  osmo-tetra-
sq5bpf/src directory and execute:
for i in  `seq 1 6`; do xterm ­T RX$i  ­e ./receiver1udp $i & done

There should be no errors. This creates 6 receiver1udp instances, listening to UDP ports 42001, 
42002, 42003, 42004, 42005, 42006, and sending data to the telive process with receiver IDs 1, 2, 3,
4, 5, 6.  The resulting data from  these processes is sent via UDP packets to port 7379 to the telive 
process. 

Open an xterm, change directory to the  osmo-tetra-sq5bpf/src directory and execute

Open another xterm with:
/usr/bin/xterm -font  fixed -bg black -fg white -geometry 203x60
Change to the telive directory and execute:
./rxx_xmlrpc_example


The rxx_xmlrpc_example script should be edited first to set desired receiver parameters, at least the 
PPM value should be set.

In the telive screen press t – this changes to the frequency window. The frequency window should 
show the receiver name and parameters.

Press x – this tunes a receiver.  Enter the receiver number and frequency in MHz separated by one 
space (for example: 1 435.1125) and press Enter. Refer to  the keystroke help to set other receiver 
parameters on the fly: gain, PPM etc.

Press q – this scans until  the first avaliable network is found. Since automatic tuning of unused 
channels is enabled, this will tune other receiver channels too when traffic is present and the 
network is unencrypted.

Press Q – this scans all networks, and repeats the process. Scanned frequencies and the time they 
were found are logged in the telive_frequency.log file. Pressing d will dump a report of all found 
frequencies to telive_frequency_report.txt . For continuous  scanning it is better to use a 1 channel 
receiver: telive_1ch_gr37_udp_xmlrpc_headless.py or a 1 channel receiver with  256ks/s sample 
rate (takes even less CPU, but can have aliasing problems): 
telive_1ch_gr37_udp_xmlrpc_headless_slow.py. 

Using GUI programs for longer scanning is discouraged, because of problems with memory leaks in
the gnuradio-companion  WX GUI.

Other setups

This software is a combination of  loosely coupled modules, so that the user can  easily 
exchange them, or connect them  in a different way. This architecture makes it much more flexible 
than a if this was one big monolithic program.

Please look at the scripts, the gnuradio-companion flowgraphs and the program sources. You
can use multiple gnuradio receivers each with its own rtl-sdr dongle, and feed the results via named 
pipes or UDP to multiple receiver processes. The results can be displayed via multiple telive 
processes, each for one Tetra network. 

The grc flowgraphs don't have any additional python code in them, all functionality has been
achieved with what gnuradio-companion allows. This makes it very easy to modify them  in 
gnuradio-companion without any programming knowledge.

Please see the telive/gnuradio-companion directory and it's subdirectories, and read the 
README.txt files. There are 3 directories:

receiver_pipe - grc flowgraphs with named pipe tansport
receiver_udp - grc flowgraphs with udp  transport
receiver_xmlrpc - grc flowgraphs with udp  transport and xmlrpc interface for receiver control


End notes

This is code that i've written for my own pleasure. It is very ugly, but i've could either polish it so it 
looks nice, or "release early, release often" (per the open source methodology). Polishing it would 
take forever, and i believe that if one has a nice toy, he should share it with other children, rather 
then keep it to himself.

This code runs under linux, and was tested under Debian 8 64-bit version. Other debian-like 
distributions can also work if they have a recent enough gnuradio (for example Linux Mint 17.3 is 
known to work). I will not answer questions how to make it work under operating systems different 
than linux, however if you make it work, send me a description, so that i can put it into the 
documentation. Also i haven't really tried to make this user-friendly. The documentation is crap, 
despite my best efforts to write it. Basically read all of the documentation, the ETSI Tetra docs, and 
if you still don't understand something, then RTFS.
The architecture is modular, and you could probably use another receiver instead of gnuradio (like 
rtl_fm). This hasn't been tried, but should work, and should result in less CPU utilization.
The telive program uses the usage identifier as the key. This concept works, but is not correct. A 
more correct approach would be to use the notification id and receiver id. This will probably be 
implemented in some later version. The SDS decoding might not work in many cases. So far i've 
seen only type 0x82 (Text messaging), 8 bit encoding type SDS. 7-bit decoding might not work etc. 

If you can provide samples of  interesting traffic legally, then please do. It would be best if you 
have your own TMO Tetra network, that you could monitor, while changing various settings etc.

The original osmo-tetra software, and osmo-tetra-sq5bpf (which is a forked version) don't 
understand fragmentation, so for example long SDS messages (which are sent as fragments) don't 
work.

The core of this software: osmocom-tetra, libosmocore was written by Osmocom (i've only filled in 
some blanks, that others probably didn't want to fill in, such as the SDS decoder etc). As stated on 
their web page http://tetra.osmocom.org/trac/wiki/FAQ "Can I use OsmocomTETRA to listen to 
police radio?
 [...] Also, if this is your interest in this project: Please simply go away, we don't want to talk to you.
" - please respect this.

Disclaimer

I disclaim any liability because of the use of this software. If someone breaks something it's their 
fault. Also please observe the licenses. The telive software is licensed GPLv3. The osmosom-tetra 
software is licensed GNU Affero v3, and libosmocore is licensed GPLv2. The codecs are licensed 
by ETSI, and if i understand correctly, you can build binaries for yourself from the publicly 
available source code, but might not be able to provide the binaries to others. IANAL, so don't take 
this as legal advice, if someone knows better, then please correct me on this.

TODO

Implement a better protocol to communicate with telive
Implement Location Information Protocol and Data Services


Don't use popen() for playback because of buffering.
Actually try to read the ETSI docs and not fall asleep after 20 pages.
Clean up the code, rewrite all comments in english (if there are any polish comments or variable 
names left).
Write proper documentation

FAQ

What does this software do?

It enables one to listen and record unencrypted TETRA calls, decode some SDS messages and log 
signalling information.

Where can I learn more about TETRA?

The TETRA standard is avaliable from ETSI, go to http://etsi.org and search for TETRA. You will 
get more documents than you will ever want to read. Please note that TETRAPOL is something 
completely different (the only similarity being the first 5 letters :).

What operating systems does it run on?

It runs on linux. Currently debian  8 is the preferred platform. It was developed under Debian 6.0 
64-bit and Debian 7.0 64-bit, later Debian 8 with gnuradio 3.7. Others have reported that it works 
under Kali linux, Mint and Ubuntu. Any Unix/Linux operating system should work with some 
tweaking, if you can get gnuradio working on it. 

Does it work on Microsoft windows?

No. And i'm not interested in it. However you can run it in a virtual machine. Beware that a virtual 
machine doesn't run as fast as a normal installation, and might not be suitable for more advanced 
setups (monitoring multiple channels etc). A better approach is to temporarily boot linux from a 
USB pendrive, ready images with the telive software are published from time to time on the 
radioreference forums.

I don't understand all this, could you provide a nice description how to get it to work for 
people who don't know much about computers or radio?

Not really. Go away. And please don't send emails asking for this. Thanks!

If Linux is a problem, then go find some friendly linux user with at least basic skills (ie. one that 
can do something more then point the cursor at icons and press a button), and he will be able to help
you.

What is a usage identifier (also called usage marker)?

From the tetra docs: “A traffic usage marker is a 6-bit MAC label used during circuit mode calls for 
transmitter preemption, for prevention of crossed calls and for channel maintenance purposes. The 
BS shall assign a traffic usage marker before any traffic transmission takes place on an assigned 
channel.”

This identifier is present during various call setup procedures, and also accompanies voice frames. 
This identifier is used by telive to bind voice traffic with signaling information. The identifiers 0-3 

http://etsi.org/


are reserved, and you should not see them in use in telive.

How can I record calls?

Press shift-R (the top line should read record:1). The calls are recorded in ACELP format in the 
directory /tetra/in. The script tetrad will recompress them into OGG files and put them in: 
/tetra/out/YYYYMMDD/traffic_YYYYMMDD_HHMMSS_idxUU_callidZZZ_SSI1_SSI2_SSI3.o
gg 
YYYYMMDD is year month date (like 20141127)
HHMMSS is hour minute second (like 230145)
UU is the usage identifier
ZZZ is the call identifier
SSI1, SSI2, SSI3 are the last 3 SSI numbers associated with this usage identifier

How can I log signalling?

Press L (the top line should read log:1). The log is in telive.log (this can be changed by setting the 
environment variable TETRA_LOGFILE). This log contains the signalling information in a 
readable form (not as long as the tetra-rx output), and SDS messages (the text messages should be 
decoded).
The most information is present in the tetra-rx output. To log it do:
./receiver1 1 2>&1 |tee -a /tmp/logfile
Beware that this will eat away many megabytes of disk space per minute.

I don't hear anything or something stutters, but the recordings are fine if I play them on 
another system

This has nothing to do with telive. Find some wave file and play it using aplay. Fiddle with the 
system until it's fixed (maybe change the mixer settings? See support forums for your distribution 
for possible fixes).

The telive program exits when it sees voice traffic. Why?

There is a problem running /tetra/bin/tplay , or a problem running sdecoder/cdecoder/aplay. Note: as
of version 0.9 telive should no longer exit, but print an error message.

How can I check if the codecs are compiled ok, and if audio works?

testfile.acelp contains a compressed voice sample. Please try:
/tetra/bin/tplay < testfile.acelp
You should hear “Hello Tetra”, if not debug the tplay script, sdecoder/cdecoder/aplay. Also look at 
the mixer settings, maybe the audio has been muted?

Something segfaults, how can I help debug it?

Please email me the result of these commands:
gdb program_that_segfaulted core
bt

The usage identifiers  at the bottom are all on the same line, like 9:10:11:12: etc

This means that the xterm screen size is not 203x60 (maybe your window manager resized it). The 


software should still work, but the screen will be a bit unreadable.

I get  fseek failed from receiver1

This means that something has closed /tmp/fifo... Most probably the gnuradio-companion receiver 
has died. Check for errors in the gnuradio-companion console. This happens only when  data is sent
via named pipes.

I hear mostly unreadable audio

This is probably audio from encrypted calls, or some non-voice data. Enable mutessi – this will 
ignore usage identifiers which don't have at least one SSI number assigned. BTW for this reason 
mutessi is enabled by default on recent telive versions.

Can I have the software start with some defined state, so that I don't have to change any 
settings when it starts?

For telive look at the environment variables that it uses. For example in rxx you can put:
export TETRA_KEYS=RMl
This will work exactly the same as if the keys R (record), M (mute) and l (logging) were pressed.

For osmo-tetra-sq5bpf look at the receiver1 script, the UDP port number and receiver number can 
be set there.

For the gnuradio-companion flowgraphs it is best to make a copy of the flowgraph, load it into 
gnuradio-companion, edit the variables (like ppm, frequency, offset etc), and save it again. The 
flowgraph can also be compiled into a python script, that can be launched directly without 
gnuradio-companion (click Build->Generate, a file with a .py extension will appear in the same 
directory as the grc flowgraph).

Can I use a different receiver?

You can use any receiver that will be able to write baseband data to a pipe in the same format as 
gnuradio does.

How can I manually compile/install this software? 

This section is intended only for people who would like to install on distributions which are not 
supported by the easy install procedure using install_telive.sh. Please use the easy install procedure 
whenever you can. Please study the install_telive.sh script first anyway.

Packages from your distribution

Install oggenc (package vorbis-tools under debian), sox (package sox), aplay (package alsa-utils), 
ncurses development libraries (package libncurses-dev). You will need all of the development 
packages, but that will be installed by build-gnuradio. If you have installed any gnuradio packages, 
then uninstall/purge them.

Gnuradio 3.6 or 3.7.x (3.7.5 or higher) with osmosdr support. 
Please see this page:


https://gnuradio.org/redmine/projects/gnuradio/wiki/InstallingGRFromSource

Probably the easiest way is to use the build-gnuradio script provided by SBRAC:

http://www.sbrac.org/files/build-gnuradio

Please run ./build-gnuradio (installs gnuradio 3.7)
or ./build-gnuradio -o  (the -o parameter installs version 3.6, use this only if you need version 3.6 
for some other software).

After building, test if the software works. There are many gnuradio-companion scripts on the 
internet, see if they work, and also use them to find the right ppm value for your rtl-sdr dongle.

libosmocore-sq5bpf

This is Osmocom libosmocore, the original software is here:
http://bb.osmocom.org/trac/wiki/libosmocore
Please read all documentation for this project. 
The version in my repository is not patched in any way, but may be patched in the future.
To compile and install:
git clone https://github.com/sq5bpf/libosmocore-sq5bpf
cd libosmocore-sq5bpf
autoreconf -i
./configure
make
sudo make install

osmo-tetra-sq5bpf

This is a patched version of Osmocom osmo-tetra, the original software is here:
http://tetra.osmocom.org/trac/wiki/osmo-tetra

To compile:
git clone https://github.com/sq5bpf/osmo-tetra-sq5bpf
cd osmo-tetra-sq5bpf
cd src
make

The scripts receiver1 and receiver2 assume that you are in this directory (osmo-tetra-sq5bpf/src).

Tetra codecs

Please read the instructions in osmo-tetra-sq5bpf/etsi_codec-patches , including 
README_sq5bpf. This shows how to obtain and compile the codecs. Put the tetra codecs in 
/tetra/bin (created in the next step).

To compile/install:
 git clone https://github.com/sq5bpf/install-tetra-codec
 cd install-tetra-codec 
 chmod 755 install.sh
./install.sh

https://gnuradio.org/redmine/projects/gnuradio/wiki/InstallingGRFromSource


telive

To compile:
git clone https://github.com/sq5bpf/telive
cd telive
make
sudo mkdir /tetra
sudo chown YOURUSER.YOURGROUP /tetra
chmod 755 install.sh
./install.sh

The scripts rxx and rxx2 assume that you are in this directory.

tetra-rx reports Air Encryption:1, does this mean that all is encrypted?

No, this means that someone has paid money for the encryption license for their TETRA 
infrastructure. To use encryption each radio needs to have encryption enabled too, which also costs. 
So probably there will still be some radios (which are not used for secret communications), without 
encryption.  

How do I find the ppm value quickly?

Although not recommended, this can be done also with this software.  Set up everything up as in the
“Simple 1 channel setup example”, and set the frequency to a known local strong transmitter. This 
doesn't have to be tetra, I usually use the VOLMET from the local airport for this. Now set the ppm 
slider so that the channel signal spectrum is symmetrical to 0kHz (in case of AM the carrier should 
be at 0kHz on the spectrum graph). The ppm value drifts with temperature, so determining the ppm 
should be done after the receiver has warmed up after at least 10 minutes.

The receiver doesn't work, no matter what frequency I tune it to. Gnuradio complains about 
PLL unock

You are probably not using the right format. Gnuradio expects to have frequency input in Hz. You 
can also use prefixes like k for kilo, M for mega etc. Quick example in the 1-channel demo: to listen
to 435.2125MHz, you could use 435MHz baseband frequency and 212.5kHz offset (or for example 
436MHz baseband and -787.5kHz offset). To tune enter 435M (not 435MHz!) for baseband 
frequency and press Enter, enter 212.5k for offset.

I get a warning about terminal size in the status window

The terminal size is different than 203x60.The program will still work, but the display may be 
mangled.

I get “PLAYBACK PROBLEM!! (fix tplay)” in the status window

There is a problem running tplay for live listening. Most probably codecs are not avaliable, there is 
some permissions problem etc.  Fix tplay, and verify that it works by playing the acelp test file, and 
restart telive.

I get “Too much changes. Are you monitoring only one cell?” in the status window


The network parameters MCC/MNC/LA/Colour Code/frequencies are changing too fast. This is 
common in a multi-channel setup, where the channels are from different cells. Please use one telive 
instance to monitor only channels from one cell, otherwise it will get confused. For monitoring 
multiple cells multiple telive instances can be used (this is described in the “Four channel, two 
networks setup” exmaple).

I get errors about the device being claimed by another driver

Probably the dvb_usb_rtl28xxu driver is loaded, this is the driver that can be used to watch TV 
using these dongles. To disable the module loading create a file /etc/modprobe.d/rtlsdr.conf 
containing the text: 
blacklist dvb-usb-rtl28xxu
After this reboot

I get strange errors, I'm using Ubuntu

Some people report that a reboot solves these problems. 
Ubuntu is a strange case generally, because it is preferred by non-technical users, and it is hard to 
say if these are real problems caused by the distribution itself, or if they stem from the users' lack of
ability to use the system and to RTFM.

I installed another gnuradio version and everything broke. How do I fix it?

The easiest way would be to reinstall the system. This can also be caused by installing a package 
that has gnuradio as a dependency (gqrx etc), when another version (not from the package manager)
was already  installed.

I have trouble when downloading software using the build-gnuradio script

Either the repository is not available at this time, or you have some Internet connectivity problems. 
Wait a few hours and try again.

On which frequencies can I find tetra signals?

According to wikipedia, in Europe the downlink signals are on: 
emergency services:
390-395MHz
commercial services:
395-400MHz
420-430MHz
460-470MHz
915-933MHz

Countries outside of Europe will probably have different bandplans.

OMG!  Someone can listen to my secret tetra transmissions! The sky is falling! 

Well, actually not. All these digital systems (Tetra, DMR, NXDN etc) have an option to either 
encrypt traffic or not. This is a major advantage over analog systems, where it was hard to encrypt. 
Now if a system doesn't have encryption enabled, then one can assume that it is a conscious choice 


of the system designer, and that the system is intended to be open to monitoring. 

Of course the encryption algorithms are not public, so it is hard to tell if there are any flaws in them.
Probably sooner or later someone will reverse engineer or leak them (as was with GSM A5/1  and 
other algorithms). And since there are not public, they were not subjected to public scrutiny, and 
may contain weaknesses (as was with GSM A5/1  and other algorithms). Please consider that all 
your encrypted traffic might be recorded today, and broken a few years from now. This is true of 
any technology, not just tetra.

But publishing this software makes it possible to monitor something that was not 
“monitorable” before. This changes everything

Well, actually not. The protocol specifications were publicly available for a long time and 
osmocom-tetra code has been available since 2011, patches to record audio have been floating 
around, and people had developed their own private versions. Also there is commercial software 
that enables TETRA monitoring like w-code from Wavecom. Publishing this code just makes the 
process less magical, and security hates magic. 

Changelog:

20160620: added info about v1.9, beta version, if you find errors/omissions in this document then 
please let me know --sq5bpf
20151030: added info about version 1.5 and about install_telive.sh --sq5bpf
20150228: added info what TETRA_KML_INTERVAL is for --sq5bpf
20150227: added info about version 1.0 and using location information --sq5bpf
20150130: added info about version 0.9 --sq5bpf
20141208: added info about testfile.acelp --sq5bpf
20141207: added info about telive_1ch_simple.grc --sq5bpf 
20141207: added a bit to the FAQ --sq5bpf
20141206: Changed telive version to 0.8, added a bit to the FAQ --sq5bpf
20141127: Added the FAQ. Clarified a few things –sq5bpf


