

Bluetooth LE, CoreBluetooth

@zachdennis

@zdennis

mutuallyhuman.com

Bluetooth LE

What is BTLE?

A short range, ultra-low
power consuming
wireless technology.

Shares the “Bluetooth” name, but has different design goals in mind.

Power Consumption

Years, not hours or
days.

Short range

~ 50m

Packet-based

Short bursts of data.

Intervals

Ad

Ad

Data

Ad

Data

Multiple channels

#1

#2

#3

Device A is looking.

Device B is advertising.

Frequency hopping

Connection-less

Devices do not need to maintain connections.

Pairing

e.g. iOS - happens when Insufficient Authentication error code is sent from the peripheral.

Security

Devices pair, keys are distributed, and the connection is encrypted.

Encryption is AES-128.

Why BTLE?

Health Care

Sports/Fitness

Security

Automation

Entertainment

Toys

Pay Systems

Time Services

Proximity

*Borrowed from 2012 WWDC CoreBluetooth Talk

1 billion+ devices

Projected BLE Accessories Shipped

*Borrowed from 2013 Apple WWDC talk

How BTLE Works

The Stack

Key Terms

- Central
- Peripheral
- Service
- Characteristic
- Descriptor

Central

(wants data)

Central

Peripheral

(has data)

Peripheral

Central

Peripheral

advertising

Central

scan

Peripheral

advertising

Central

scan

Peripheral

Central

Peripheral

scan

discover services

Heart Monitor

Central

scan •

discover services •

discover characteristics •

Peripheral

Heart Monitor

BPM

Central

Peripheral

scan advertising

discover services Heart Monitor

discover characteristics BPM

read value ➤ 95

Central

Peripheral

scan advertising

advertising

discover services • • • • • • • • • • • • • •

Heart Monitor

discover characteristics • • • • • • • • • • •

BPM

read value 95

Central

Peripheral

scan advertising

discover services Heart Monitor

discover characteristics BPM

read value 95

observe value BPM 95

BPM 95

value changed < BPM 98

Service

A service is a human-readable specification of a set of **characteristics** and their associated behavior.

Two kinds of services

There are primary services and secondary services.

Nested services

Services can contain other services.

Characteristic

A characteristic is a bit of data that has a known format labeled with a UUID.

They are intended for computer-readable format as opposed to human-readable text.

Profiles

A profile is a specification that describe two or more devices, with one or more services on each device, how they discover each other, connect, and otherwise interact.

Profiles define roles for devices to play.

Heart Rate Profile

Heart Rate Profile

GATT CLIENT

Collector

GATT SERVER

Heart Rate Sensor

Heart Rate Service

Device Information Service

Profiles & Services

Profiles contain services.

Services can be contained by multiple profiles.

Anatomy of a Peripheral

Apple's Approach to BTLE

Simple
Powerful

Technology Stack

Applications

Core Bluetooth

GATT

ATT

L2CAP

Link Layer

RF

*Borrowed from 2012 WWDC CoreBluetooth Talk

Supported Profiles

- Generic Attribute Profile Service
- Generic Access Profile Service
- Bluetooth Low Energy HID Service
- Battery Service
- Time Service
- Apple Notification Center Service

CoreBluetooth

Object Model

Main Objects

CBCentralManager

CBCentralManagerDelegate

CBPeripheralManager

CBPeripheralManagerDelegate

Data Objects

CBPeripheral

CBPeripheralDelegate

CBService

CBCharacteristic

CBCentral

CBMutableService

CBMutableCharacteristic

Helper Objects

CBUUID

CBATTRequest

Being a Central

Central

Peripheral

CBCentralManager

Scanning

- scanForPeripheralsWithServices:options

Stop scanning

- stopScan

Connecting to peripherals

- connectPeripheral:options
- cancelPeripheralConnection:

Retrieving known peripherals

- retrieveConnectedPeripheralsWithServices:
- retrievePeripheralsWithIdentifiers:

CBCentralManagerDelegate

Monitoring Connections with Peripherals

- centralManager:didConnectPeripheral:
- centralManager:didDisconnectPeripheral:error:
- centralManager:didFailToConnectPeripheral:error:

Discovering and Retrieving Peripherals

- centralManager:didDiscoverPeripheral:advertisementData:RSSI:
- centralManager:didRetrieveConnectedPeripherals:
- centralManager:didRetrievePeripherals:

Monitoring Changes to the Central Manager's State

- centralManagerDidUpdateState:
- centralManager:willRestoreState:

CBPeripheralDelegate

Discovering Services

- peripheral:didDiscoverServices:
- peripheral:didDiscoverIncludedServicesForService:error:

Discovering Characteristics and Characteristic Descriptors

- peripheral:didDiscoverCharacteristicsForService:error:
- peripheral:didDiscoverDescriptorsForCharacteristic:error:

Retrieving Characteristic and Characteristic Descriptor Values

- peripheral:didUpdateValueForCharacteristic:error:
- peripheral:didUpdateValueForDescriptor:error:

Writing Characteristic and Characteristic Descriptor Values

- peripheral:didWriteValueForCharacteristic:error:
- peripheral:didWriteValueForDescriptor:error:

Managing Notifications for a Characteristic's Value

- peripheral:didUpdateNotificationStateForCharacteristic:error:

Retrieving a Peripheral's Received Signal Strength Indicator (RSSI) Data

- peripheralDidUpdateRSSI:error:

Monitoring Changes to a Peripheral's Name or Services

- peripheralDidUpdateName:
- peripheral:didModifyServices:

> code <

Being a Peripheral

Central

Peripheral

CBPeripheralManager

Services

- addService:
- removeService:
- removeAllServices:

Advertising

- startAdvertising:
- stopAdvertising
- isAdvertising

Notifying observing devices of updates

- updateValue:forCharacteristic:onSubscribedCentrals:

Responding to Read/Write Requests

- respondToRequest:withResult

CBPeripheralManagerDelegate

Monitoring Changes to the Peripheral Manager's State

- peripheralManagerDidUpdateState:
- peripheralManager:willRestoreState:

Adding Services

- peripheralManager:didAddService:error:

Advertising Peripheral Data

- peripheralManagerDidStartAdvertising:error:

Monitoring Subscriptions to Characteristic Values

- peripheralManager:central:didSubscribeToCharacteristic:
- peripheralManager:central:didUnsubscribeFromCharacteristic:
- peripheralManagerIsReadyToUpdateSubscribers:

Receiving Read and Write Requests

- peripheralManager:didReceiveReadRequest:
- peripheralManager:didReceiveWriteRequests:

CBMutableService

Initializing a Mutable Service

- initWithType:primary:

Managing a Mutable Service

- UUID
- isPrimary
- characteristics
- includedServices

CBMutableCharacteristic

Initializing a Mutable Characteristic

- initWithType:properties:value:permissions:

Managing a Mutable Characteristic

- UUID
- value
- descriptors
- properties
- permissions
- subscribedCentrals

> code <

Foreground vs.
Background

Two background
modes.

bluetooth-central

“Uses Bluetooth LE accessories” in Xcode

bluetooth-peripheral

“Acts as Bluetooth LE accessory” in Xcode

Specify background
modes in Info.plist.

Nuances of
backgrounding

Central Scanning

- Scanning (as a Central) acts differently in the background.
 - Scan options are ignored. Multiple discoveries of a peripheral are coalesced into one.
 - The scan interval may increase and your app may take longer to discover a peripheral.

Peripheral Advertising

- Advertising in the background differs from foreground mode:
 - The `CBAdvertisementDataLocalNameKey` is not advertised.
 - The frequency at which your app advertises may decrease.
 - Service UUIDs may not be advertised. Apple does best effort.

Peripheral Events

- iOS will wake up your app to receive events: read, write, and subscribe events.

Caching

- Services, characteristics and characteristic descriptors are cached
- Characteristic value is kind of cached. When discovered the last read value will be provided, but it's up to you to use it (static values) or read the value (dynamic values) from the peripheral.

State Preservation and Restoration

- Optional feature.
- Why? if your app is background it can be terminated by the OS
- iOS will store the state of the application and act on behalf of it as a proxy. When it receives an event your app is waiting for it will start the app back up in the background to allow it to process it
- Single method for you to implement to restore the state of your app.

iBeacons

iBeacons

Ranging

Unknown

Immediate

Near

Far

A part of CoreLocation

Just a data format in the advertising packets.

Apple to release actual profile on _____.

Tips

CoreBluetooth lives in
IOBluetooth for Mac
apps.

No more simulator support as of iOS7

Keep references to
CBPeripheral and CBCentrals
if you plan on using them.

**YOSO
YOCO
DSWYDNT**

Done with peripheral, disconnect.

CBPeripheral and
CBCentral objects can be
dictionary keys.

If you're a peripheral
support characteristic
notifications.

Require paired
connections to acquire
sensitive information

Finding peripherals the system
already knows about

CentralManager

- retrieveConnectedPeripheralsWithServices:
- retrievePeripheralsWithIdentifiers:

MTU Exchange Requests

Performance Improvements

Sending data

Default MTU
23 bytes

Increased MTU
??? bytes

MTU Exchange Requests

- Allows more data to be sent in one go
- Less packet overhead
- up to 20% increase in throughput
- Free.

App store recommendations from Apple

- include the device with your submission
- be explicit about services the device provides
- provide instructions for how to use the device/
app
- or don't and cross your fingers

@zachdennis

@zdennis

mutuallyhuman.com