硬體週邊Tips

From DigiBuk

藍牙

BLE(CoreBluetooth)

Bluetooth 4.0之後就將通訊模式分為高速及低速種類,目前將低速低耗能簡稱為BLE (http://en.wikipedia.org/wiki/Bluetooth_low_energy) ,可以連接一些量測型的感測器類型像:心跳計、血壓...等,這使得iDevice不再是利用MFi認證過的Dock才能與iDevice連接,增加APP型態的多元。

如果想要跟BLE週邊連接,iOS提供了CoreBluetooth framework來與週邊連接,整個程式中分為Discover、Connect、Explore、Interact,下面將會以從連線至BLE讀取到資料為原則來介紹。

Discover/Connect

Discover/Connect

依照箭頭方向由上而下為順序來依序完成Discover與Connect流程,下面會針對此流程加上範例來介紹

CBCentralManager

要使用CoreBluetooth就要先了解一下CBCentralManager,這個Object掌控整個BLE的管理,一開始要先對CBCentralManager來做個初始化

```
CBCentralManager *CM = [[CBCentralManager alloc] initWithDelegate:self queue:nil];
```

centralManagerDidUpdateState

在初始化時指定Delegate為self,並在.h內加上Delegate宣告:

```
@interface TestCoreBluetooth : NSObject<CBCentralManagerDelegate> {
:
:
:
:
}
```

加完宣告後就需要完成centralManagerDidUpdateState這個Delegate,

```
-(void)centralManagerDidUpdateState:(CBCentralManager*)cManager
{
```

```
NSMutableString* nsmstring=[NSMutableString stringWithString:@"UpdateState:"];
BOOL isWork=FALSE;
switch (cManager.state) {
 case CBCentralManagerStateUnknown:
 [nsmstring appendString:@"Unknown\n"];
 break;
 case CBCentralManagerStateUnsupported:
 [nsmstring appendString:@"Unsupported\n"];
 break;
 case CBCentralManagerStateUnauthorized:
 [nsmstring appendString:@"Unauthorized\n"];
 break;
 case CBCentralManagerStateResetting:
 [nsmstring appendString:@"Resetting\n"];
 break;
 case CBCentralManagerStatePoweredOff:
 [nsmstring appendString:@"PoweredOff\n"];
 if (connectedPeripheral!=NULL){
 [{\tt CM cancelPeripheralConnection:connectedPeripheral}];\\
 break;
 case CBCentralManagerStatePoweredOn:
 [nsmstring appendString:@"PoweredOn\n"];
 isWork=TRUE:
 break;
 default:
 [nsmstring appendString:@"none\n"];
 break;
NSLog(@"%@",nsmstring);
[delegate didUpdateState:isWork message:nsmstring getStatus:cManager.state];
```

依照centralManagerDidUpdateState來結果來判斷iDevice是否支援BLE,畢竟BLE是在iphone 4s、New iPad之後才有的,可以根據此項來決定APP的功能或其他提示使用者的動作。

scanForPeripheralsWithServices

確定周邊支援BLE且運作正常後,我們就要來開啟BLE搜尋功能來尋找BLE的週邊,當週邊接收到搜尋功能的廣播時就會在一定時間內回覆,在此我們可以設定一個2秒的Timer來停止scan

```
CBCentralManager *CM = [[CBCentralManager alloc] initWithDelegate:self queue:nil];
[CM scanForPeripheralsWithServices:nil options:options];
[NSTimer scheduledTimerWithTimeInterval:2.0f target:self selector:@selector(scanTimeout:) userInfo:nil repeats:NO];
```

設定2秒後觸發執行scanTimeout method,再將scanForPeripheralsWithServices的值設為nil,代表搜尋的Service type不受限制,當你只是要搜尋特定的對向時可以將它的UUID填入,像:

```
NSArray *uuidArray= [NSArray arrayWithObjects:[CBUUID UUIDWithString:@"180D"], nil];
[CM scanForPeripheralsWithServices:uuidArray options:options];
```

其中「UUIDWithString:@"180D"」的180D就是*Heart Rate* Service type,如果有指定Service type,則結果就會將週邊有*Heart Rate*——列出來,想要知道這類的Service Type可以到Bluetooth官網 (http://developer.bluetooth.org/gatt/services/Pages/ServicesHome.aspx) 查詢。

一互了解Service type是哪一種類型時就可以來做對應的流程及資料的解析,也可以製作出符合標準週邊的APP。

didDiscoverPeripheral

didDiscoverPeripheral這是屬於Delegate,所以要按照它預設的宣告將要處理的過程寫在裡面,格式如下:

```
-(void)centralManager:(CBCentralManager *)central didDiscoverPeripheral:(CBPeripheral *)peripheral advertisementData:(NSDictionary *)advertisementData R
{
//處理過程
}
```

advertisementData 會報告可以連線的週邊內容,像這樣:

```
adverisement:{
 kCBAdvDataLocalName = "INFOS 4090v35.05";
 kCBAdvDataServiceUUIDs = (
 "Unknown (<fff0>)"
 );
 kCBAdvDataTxPowerLevel = 0;
}
```

RSSI是訊號的強度,是以NSNumber Object存在,整個範例可以是這樣子:

-(void)centralManager:(CBCentralManager *)central didDiscoverPeripheral:(CBPeripheral *)peripheral advertisementData:(NSDictionary *)advertisementData R

```
NSMutableString* nsmstring=[NSMutableString stringWithString:@"\n"];
[nsmstring appendString:@"Peripheral Info:"];
[nsmstring appendFormat:@"NAME: %@\n",peripheral.name];
[nsmstring appendFormat:@"RSSI: %@\n",RSSI];

if (peripheral.isConnected){
 [nsmstring appendString:@"isConnected: connected"];
}else{
 [nsmstring appendString:@"isConnected: disconnected"];
}
NSLog(@"adverisement:%@",advertisementData);
[nsmstring appendFormat:@"advertisementData];
[nsmstring appendString:@"didDiscoverPeripheral\n"];
NSLog(@"%@",nsmstring);
```

結果輸出:

```
2013-02-25 14:43:17.243 gw-health-01[141:907]
Peripheral Info:NAME: INFOS 4090v35.05
RSSI: -69
isConnected: disconnected
adverisement:{
 kCBAdvDataServiceUUIDs = (
 "Unknown (<fff0>)"
 );
}
```

發現可連線的BLE週邊就會不斷的執行didDiscoverPeripheral 這個Delegate,所以要利用這個狀況將每次發現BLE週邊存入Array,再提供給USER 選擇,或是從中可以去判斷某個特別的週邊是否存在而決定要不要連線。

stopScan

執行scanForPeripheralsWithServices 掃描周邊時設定一個2秒的Timer,當時間到時就停止scan,一般來說2秒內無反應就可以當作是沒有其他週邊回應,承上面scanForPeripheralsWithServices,將stopScan寫在scanTimeout裡面:

```
(void) scanTimeout:(NSTimer*)timer
{
 if (CM!=NULL){
 [CM stopScan];
}else{
 NSLog(@"CM is Null!");
 }
 NSLog(@"scanTimeout");
}
```

connectPeripheral

利用didDiscoverPeripheral所得到的BLE週邊列表讓User選擇要連線的BLE,再將CBPeripheral傳入connectPeripheral進行連線,格式:

```
[CBCentralManager connectPeripheral:CBPeripheral* options:NSDictionary*]
```

在此將它包裝成一個connect Method,

```
- (void) connect:(CBPeripheral*)peripheral
{
 if (![peripheral isConnected]) {
 [CM connectPeripheral:peripheral options:nil];
 connectedPeripheral=peripheral;
 }
}
```

option傳入nil, connectPeripheral傳入Method connect的值。

didConnectPeripheral

執行connectPeripheral之後並連線成功後就會引發didConnectPeripheral的Delegate:

```
-(void)centralManager:(CBCentralManager *)central didConnectPeripheral:(CBPeripheral *)peripheral
```


在這裡有個重點,當連線成功後引發Delegate時,就必需要針對其CBPeripheral來馬上進行discoverServices的動作,去了解週邊提供什麼樣的Services

```
-(void)centralManager:(CBCentralManager *)central didConnectPeripheral:(CBPeripheral *)peripheral
{
NSLog(@"Connect To Peripheral with name: %@\nwith UUID:%@\n",peripheral.name,CFUUIDCreateString(NULL, peripheral.UUID));
peripheral.delegate=self;
[peripheral discoverServices:nil];//一定要執行"discoverService"功能去尋找可用的Service
```

執行discoverServices之後又會引發另一個Delegate叫「didDiscoverServices」,接下來則會在Explore中介紹。

Explore

Explore

Discover/Connect 中使用CBCentralManager進行連線/搜尋BLE周邊的功能,連線之後需要靠的是CBPeripherall來傳送/接收資料。

CBPeripheral

使用CBPeripheral使需要設定Delegate才可以進行連線的動作,加上之前加入的CBCentralManagerDelegate,CODE就變成:

之後連線的重點全都是在Delegate的互動,查看Service Type或是有什麼樣的Services可以提供。

didConnectPeripheral

前面有稍為介紹didConnectPeripheral,這是在連線成功後就會引發的Delegate,但一定要在這裡執行一些Method才可以順利的引發另一個 CBPeripheral的Delegate去查看有什麼樣的Services

```
-(void)centralManager:(CBCentralManager *)central didConnectPeripheral:(CBPeripheral *)peripheral
{
 NSLog(@"Connect To Peripheral with name: %@\nwith UUID:%@\n",peripheral.name,CFUUIDCreateString(NULL, peripheral.UUID));
 peripheral.delegate=self;
 [peripheral discoverServices:nil];//一定要執行"discoverService"功能去尋找可用的Service
```

例子中已經將「 peripheral.delegate=self 」,所以接下來進行 peripheral的任何動做引發的Delegate都在這個Object中,執行「discoverServices] Method,讓它去尋找Services,一找到Services就又會引發「didDiscoverServices」Delegate,這樣我們就可以了解有什麼Services。

didDiscoverServices

從這裡開始就是最關鍵

peripheral services.count 會知道有多少個Services,在每個Service中還會有Characteristics需要了解,所以會針對每個Service來執行 peripheral discoverCharacteristics: forService:去了解每個Service下有多少個Characteristics提供傳送/接收的溝通,在執行discoverCharacteristics時也引發了didDiscoverCharacteristicsForService Delegate,最後再由didDiscoverCharacteristicsForService真正的判斷什麼樣的Service什麼樣的Characteristics再進行處理之後收到的資料,例如:發現2A37的Characteristic,就要進行註冊通知,到時候BLE週邊發訊息過來才會在收到當下得到資料。

didDiscoverCharacteristicsForService

整個最關鍵的地方就是這個Delegate,程式架構如下:

-(void)peripheral:(CBPeripheral *)peripheral didDiscoverCharacteristicsForService:(CBService *)service error:(NSError *)error
{
;
;
;
;
}

Interact

Interact

最後完成*didDiscoverCharacteristicsForService*之後,整個連線過程就算是完成,之後的*didUpdateValueForCharacteristic*是整個資料接收的主要Delegate,經過接收到的資料引發Delegate進行即時處理就可以取得BLE週邊的訊息,再使用*writeValue*的Method寫入資料到BLE週邊,整個BLE的最基本使用方式就大致上完成。

didDiscoverCharacteristicsForService

由Apple提供的資料擷取某部分來了解架構,等下程式就是利用這架構去一一尋訪所有的CharacteristicsForService

每樣Servic下都會有很多的Characteristics, Characteristics是提供資料傳遞的重點,它會有個UUID編號,再由這個編號去Bluetooth (http://developer.bluetooth.org/gatt/services/Pages/ServicesHome.aspx) 官方查表得到是哪種資料格式,再將資料解開加以使用。

真正的例子:

```
NSLog(@" %s \n",[ self CBUUIDToString:c.UUID]);
// CBService *s = [peripheral.services objectAtIndex:(peripheral.services.count - 1)];
 if(service.UUID == NULL || s.UUID == NULL) return; // zach ios6 added
 //Register notification
 if ([service.UUID isEqual:[CBUUID UUIDWithString:@"180D"]])
 if ([c.UUID isEqual:[CBUUID UUIDWithString:@"2A37"]])
 [self notification:service.UUID characteristicUUID:c.UUID peripheral:peripheral on:YES];
 NSLog(@"registered notification 2A37");
 if ([c.UUID isEqual:[CBUUID UUIDWithString:@"2A38"]])
 [self notification:service.UUID characteristicUUID:c.UUID peripheral:peripheral on:YES];
 NSLog(@"registered notification 2A38");
 if ([c.UUID isEqual:[CBUUID UUIDWithString:@"2A39"]])
 [self notification:service.UUID characteristicUUID:c.UUID peripheral:peripheral on:YES];
 NSLog(@"registered notification 2A39");
 }
 NSLog(@"=== Finished set notification ===\n");
 NSLog(@"Characteristic discorvery unsuccessfull !\n");
if([self compareCBUUID:service.UUID UUID2:s.UUID]) {//利用此來確定整個流程都結束後才能設定通知
 [delegate didConnected:peripheral error:error];
 NSLog(@"=== Finished discovering characteristics ===\n");
 //全部服務都讀取完畢時才能使用!
```

例子是以Heart Rate(180D) (http://developer.bluetooth.org/gatt/services/Pages/ServiceViewer.aspx?u=org.bluetooth.service.heart_rate.xml)

Heart Rate org.bluetooth.service.heart_rate 0x180D Adopted

Heart Rate來說, 0x2A37 (http://developer.bluetooth.org/gatt/characteristics/Pages/CharacteristicViewer.aspx? u=org.bluetooth.characteristic.heart_rate_measurement.xml) 可以得到心跳的數據,所以針對此項可以註冊通知來得到每次的心跳數據更新。

notification是我自行撰寫的Method,可以從Service UUID及Characteristic UUID來找到Service與Characteristic的Object Point,才可以符合註冊通知的格式

```
[(CBPeripheral *)p setNotifyValue:(BOOL) forCharacteristic:CBCharacteristic *)]
```

將Characteristic的Point傳入並設定setNotifyValue:on就完成註冊通知,之後如果有更新資料時就會引發didUpdateValueForCharacteristic Delegate,再進行資料處理。

notification

notification可以直接copy下程式碼重覆使用相當方便。

```
-(void) notification:(CBUUID *) serviceUUID characteristicUUID:(CBUUID *)characteristicUUID peripheral:(CBPeripheral *)p on:(BOOL)on {

CBService *service = [self getServiceFromUUID:serviceUUID p:p];
if (!service) {
 if (p.UUID == NULL) return; // zach ios6 addedche
 NSLog(@"Could not find service with UUID on peripheral with UUID \n");
 return;
}
CBCharacteristic *characteristic = [self getCharacteristicFromUUID:characteristicUUID service:service];
if (!characteristic) {
 if (p.UUID == NULL) return; // zach ios6 added
 NSLog(@"Could not find characteristic with UUID on service with UUID on peripheral with UUID\n");
 return;
}
[p setNotifyValue:on forCharacteristic:characteristic];
}
-(CBService *) getServiceFromUUID:(CBUUID *)UUID p:(CBPeripheral *)p {

for (CBService* s in p.services) {
 if ([self compareCBUUID:s.UUID UUID2:UUID]) return s;
}
```

```
return nil; //Service not found on this peripheral
}
-(CBCharacteristic *) getCharacteristicFromUUID:(CBUUID *)UUID service:(CBService*)service {
 for (CBCharacteristic* c in service.characteristics){
 if ([self compareCBUUID:c.UUID UUID2:UUID]) return c;
 }
 return nil; //Characteristic not found on this service
}
```

did Up date Value For Characteristic

didUpdateValueForCharacteristic在連線完成後顯的非常重要,範例中有比對2個UUID為2A37 (http://developer.bluetooth.org/gatt/characteristics/Pages/CharacteristicViewer.aspx?u=org.bluetooth.characteristic.body_sensor_location.xml) 與2A38 (http://developer.bluetooth.org/gatt/characteristics/Pages/CharacteristicViewer.aspx?u=org.bluetooth.characteristic.heart_rate_measurement.xml)

```
-(void)peripheral:(CBPeripheral *)peripheral didUpdateValueForCharacteristic:(CBCharacteristic *)characteristic error:(NSError *)error

if ([characteristic.UUID isEqual:[CBUUID UUIDWithString:@"2A37"]])
{
 if( (characteristic.value) || !error )
 {
 }
 }

if ([characteristic.UUID isEqual:[CBUUID UUIDWithString:@"2A38"]])
{
 //set refresh int
 uint8_t val = 1;
 NSData* valData = [NSData dataWithBytes:(void*)&val length:sizeof(val)];
 [peripheral writeValue:valData forCharacteristic:characteristic type:CBCharacteristicWriteWithResponse];
}
```

針對這兩個UUID成立時做對應的工作,這裡以2A38來解說一下。

2A38

從程式中的2A38來說,當更新資料為2A38時,程式將直接寫入1,也就是在下表中可以了解到,1所代表的就是Chest

Home > GATT Specifications > Characteristics > CharacteristicViewer

The material contained on this page is informative only. Authoritative compliance information is contained in the applicable Bluetooth specification [2].

Name: Body Sensor Location

Type: org.bluetooth.characteristic.body_sensor_location

Assigned Number: 0x2A38

Value Fields

Names	Field Requirement	Format	Minimum Value	Maximum Value	Additional Information	
Body Sensor Location	Mandatory	8bit	N/A	N/A	Enumerations	
					Key	Value
					0	Other
					1	Chest
					2	Wrist
					3	Finger
					4	Hand
					5	Ear Lobe
					6	Foot
					7 - 255	Reserved for future use

意思是告訴心跳感測器量測的位置是在胸部的部分。

■ 注意事項

整個didUpdateValueForCharacteristic在處理時請注意資料格式的解釋,往往是因為格式解釋錯誤才會得到不正確的資料。

ReConnect

相機

GPS

電池

晃動

距離

Retrieved from "http://mediweb.35g.tw:9000/~web/wiki/index.php?title=硬體週邊Tips&oldid=353"

- This page was last modified on 25 February 2013, at 19:42.
- This page has been accessed 609 times.
- Content is available under 知識共享署名-相同方式分享.