

BRINGING BEACONS TO WINDOWS PLATFORM

MICHAŁ ŁUSIAK | @MLUSIAK | WWW.MLUSIAK.COM

tretton37

Bacon

WE'RE NOT GONNA TALK ABOUT IT HERE, SORRY :(

Beacons on Windows

BEACONS

Small BLE devices that add physical context to mobile apps

LET'S TALK BLUETOOTH LOW ENERGY (BLE)

- Also called Bluetooth Smart
- Part of BL 4.0 specification
- Not your mother's BL
- Up to 100m range (in reality <60m)
- Uses the same frequency as Bluetooth (2.4 MHZ)
- ... and Microwaves
- Water resonates at 2.4MHZ
- That's why Beacons don't like bottles of water
- And Humans are basically huge walking bottles of water

BEACONS

- Popularized by Apple as iBeacons
- You don't have to pair with beacons (although some vendors support this model)
- Primarily they broadcast few bytes of Identifiers
- They can not track people...
- ... but app on your phone, that detects them can
- They can broadcast additional data (like temperature from built in sensor)
- They can receive data (i.e. getting updates over-the-air)
- Battery (usually lasting few years) or USB powered

The Hitchhikers Guide to iBeacon Hardware.

A Comprehensive Report by Aislelabs

Bluecats

Blue Sense

Bkon

Estimote

EMBC01

Gelo

Gimbal Series 10

Gimbal Series 21

Gliworm

HM-10 Dev Kit

Kontakt.io

KS Technologies

Lightcurb

Motorola Mpact

Minew MS63/i3

Minew i5

Minew MS54V3

Roximity

Radius Networks

RECO Beacon

RedBear

Sensorberg

SensorTag

Tod

- <https://www.youtube.com/watch?v=SrsHBjzt2E8>

4C00 02 15 B9407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

4C00 02 15 B9407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

- Apple company identifier

4C00 02 15 B9407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

- Apple company identifier
- Data type and data length

4C00 02 15 89407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

- Apple company identifier
- Data type and data length
- UUID (in this example it's default Estimote UUID)

4C00 02 15 B9407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

- Apple company identifier
- Data type and data length
- UUID (in this example it's default Estimote UUID)
- iBeacon Major and iBeacon Minor

4C00 02 15 B9407F30F5F8466EAFF925556B57FE6D ED4E 8931 B6

- Apple company identifier
- Data type and data length
- UUID (in this example it's default Estimote UUID)
- iBeacon Major and iBeacon Minor
- Tx (Measured Power) (for humans – strength of signal expected 1m from device)

DISTANCE

- Your app knows you're near beacon when you are able to receive its signal
- You can approximate "how near" thanks to Tx power and RSSI (Received signal power)
- $RSSI = TxPower - 10 * n * \log(d)$
- $n \approx 2$ in empty spaces
- d - distance
- $d = 10 ^ ((TxPower - RSSI) / (10 * n))$
- With more beacons (min 4 for good precision) you can do indoor location by triangulating distances

EDDYSTONE™

- Google answer to iBeacon
- More frame types
- Eddystone-URL for Physical Web
- Eddystone-UID
- Eddystone-TLM

EXAMPLE APPLICATIONS

- Museums
- Retail spaces
- Airports
- Public transport
- Healthcare
- Home automation

CUSTOM DATA

- Some vendors offer additional features through GATT services
- Or Custom SDKs
- Or GPIO input / outputs
- Fleet management through cloud services

BEACONS AND WINDOWS PHONE: CURRENT STATUS

- None of the major vendors officially support Windows Phone
- All higher end Lumias had BLE enabled radios
- Windows 8 had SDKs to deal with BLE, but quite limited and only on tablets/laptops
- Windows 10 supports BLE advertisement on all devices

FILE -> NEW PROJECT

Package.appxmanifest X App.xaml.cs AdvertisementPacket.cs Configuration.cs

The properties of the deployment package for your app are contained in the app manifest file. You can use this page to specify system features or devices that your app can use.

Application Visual Assets Capabilities Declarations Cont

Use this page to specify system features or devices that your app can use.

Capabilities:

- AllJoyn
- Appointments
- Blocked Chat Messages
- Bluetooth
- Chat Message Access
- Code Generation

Description:

Allows communication with paired Bluetooth devices over the Serial Port Profile (SPP) or the Radio Frequency Commissioning (RFCOMM) protocols.

[More information](#)

CODE

```
public Scenario1_Watcher()
{
 this.InitializeComponent();


 // Create and initialize a new watcher instance.
 watcher = new BluetoothLEAdvertisementWatcher();

 // Filter apple packets (iBeacon packets)
 var manufacturerData = new BluetoothLEManufacturerData();
 manufacturerData.CompanyId = 0x004c;

 // Configuring the signal strength and timeout filter for proximity scenarios
 watcher.SignalStrengthFilter.InRangeThresholdInDbm = -70;
 watcher.SignalStrengthFilter.OutOfRangeThresholdInDbm = -100;
 watcher.SignalStrengthFilter.OutOfRangeTimeout = TimeSpan.FromMilliseconds(2000);

}
```

DEMO

CODE

```
public Scenario2_Publisher()
{
 this.InitializeComponent();

 publisher = new BluetoothLEAdvertisementPublisher();

 var manufacturerData = new BluetoothLEManufacturerData();
 manufacturerData.CompanyId = 0x004C;
 publisher.Advertisement.ManufacturerData.Add(manufacturerData);

 var hex = "021589407F30F5F8466EAFF925556857FE6D0539053986";


 var bytes = Enumerable.Range(0, hex.Length)
 .Where(x => x % 2 == 0)
 .Select(x => Convert.ToByte(hex.Substring(x, 2), 16))
 .ToArray();

 var writer = new DataWriter();
 writer.WriteBytes(bytes);

 // Display the information about the published payload
 PublisherPayloadBlock.Text =
 string.Format("Published payload information: CompanyId=0x{0}, ManufacturerData=0x{1}",
 manufacturerData.CompanyId.ToString("X"),
 hex);

 // Display the current status of the publisher
 PublisherStatusBlock.Text = string.Format("Published Status: {0}, Error: {1}",
 publisher.Status,
 BluetoothError.Success);
}
```

DEMO

SMOKEY BEACON

```
public static BluetoothLEAdvertisementWatcher WatcherConfiguration()
{
 var watcher = new BluetoothLEAdvertisementWatcher();
 watcher.SignalStrengthFilter.InRangeThresholdInDbm = -90;
 watcher.SignalStrengthFilter.OutOfRangeThresholdInDbm = -120;
 watcher.SignalStrengthFilter.OutOfRangeTimeout = TimeSpan.FromMilliseconds(5000);

 var manufacturerData = new BluetoothLEManufacturerData();
 manufacturerData.CompanyId = 0x004c;
 watcher.AdvertisementFilter.Advertisement.ManufacturerData.Add(manufacturerData);

 return watcher;
}
```

SMOKEY BEACON

```
public class EstimoteBeacon : IBeacon
{
 public string DeviceAddress { get; set; }
 public string UUID { get; set; }
 public ushort Major { get; set; }
 public ushort Minor { get; set; }
 public short RSSI { get; set; }
 public sbyte TxPower { get; set; }
 public DateTime Timestamp { get; set; }
 public double Distance => CalculateDistance(this.RSSI, this.TxPower);

 private static double CalculateDistance(short rssi, sbyte txPower)
 {
 /*
 * RSSI = TxPower - 10 * n * lg(d)
 * n = 2 (in free space)
 *
 * d = 10 ^ ((TxPower - RSSI) / (10 * n))
 */
 return Math.Pow(10d, ((double)txPower - rssi) / (10 * 2));
 }
}
```

SMOKEY BEACON

```
public MainPage()
{
 this.InitializeComponent();


 Watcher = Configuration.WatcherConfiguration();
 Discovery = new EstimoteDiscovery();
 ViewModel = new BeaconListViewModel();
}

protected override void OnNavigatedTo(NavigationEventArgs e)
{
 Watcher.Received += OnAdvertisementReceived;
 Watcher.Stopped += OnAdvertisementWatcherStopped;
 Watcher.Start();
}

private async void OnAdvertisementReceived(BluetoothLEAdvertisementWatcher watcher, BluetoothLEAdvertisementReceivedEventArgs eventArgs)
{
 Discovery.BeaconFromRawBluetoothPacket(eventArgs);
 var beacons = Discovery.BeaconsInRange;

 /* code handling passing data to view */
}
```

DEMO

SECURITY IMPLICATIONS

- Spoofing beacons
- Countermeasures

CODE REPOSITORIES

- [Microsoft's UWP Samples](#)
- [Smoky Beacon](#)
- [danardealan's Beacons.Universal](#)

The background features a complex, abstract design composed of several concentric circles and arcs. These are primarily rendered in white and light gray against a dark blue gradient background. Arrows, also in white and light gray, point in various directions along the paths of the circles. Some numbers are visible on the outer arcs, including 140, 150, 160, 170, 180, 190, 200, 210, 220, 230, 240, 250, and 260.

THANK YOU

MICHAŁ ŁUSIAK | @MLUSIAK | WWW.MLUSIAK.COM

Enrico Campidoglio

- Friday 11:40 - The Things Git Can Do

Karl-Henrik Nilsson

- Wednesday 11:40 - Hacking your home
- Wednesday 17:40 - IoT at home
- Thursday 11:40 - Windows IoT Core