Internet-of-Things (IoT)

LAB COMPONENT

Bluetooth

- Basic idea
 - Universal radio interface for ad-hoc wireless connectivity
 - Interconnecting computer and peripherals,
 handheld devices, PDAs, cell phones replacement
 of IrDA (Infrared Data Association)
 - Embedded in other devices, very cheap

- Short range (10m), low power consumption, license-

free 2.45 GHz ISM

Voice and data transmission

Bluetooth

- History
 - 1994: Ericsson worked on "MC-link" project
 - Later renamed to Bluetooth: Harald "Blåtand" Gormsen [son of Gorm], King of Denmark in the 10th century; united Denmark and spread Christianity
 - 1998: foundation of Bluetooth SIG (Special Interest Group): www.bluetooth.org

2001: first consumer products for mass market, spec. version
 1.1 released

- 2005: 250 million chips

- 2018: 4 billion chips

Key Characteristics

- 2.4 GHz ISM band, 79 RF channels
 - Channel 0: 2402 MHz ... channel 78: 2480 MHz

Frequency hopping

- 1600 hops/s
- Hopping sequence in a pseudo random fashion, determined by a master

Two types of traffic:

- Voice link SCO (Synchronous Connection Oriented)
- Data link ACL (Asynchronous Connection Less)

Topology: Piconet & Scatternet

Figure 1.1: Piconets with a single slave operation (a), a multi-slave operation (b) and a scatternet operation (c).

Bluetooth Piconet

M=Master P=Parked S=Slave SB=Standby

- Master gives slaves its clock and device ID
 - Hopping pattern: determined by device ID (48 bit, unique worldwide)
 - Pseudo random number generator (device ID + clock)

Addressing

- Active Member Address (AMA, 3 bit)
- Parked Member Address (PMA, 8 bit)
- Standby Member (no address)

Bluetooth Scatternet

- Each piconet has one master, but slaves can participate in different piconets on a timedivision multiplex basis
- A master in one piconet can be a slave in other piconets
- Each piconet has its own hopping sequence

Master

Slave

Bluetooth Scatternet

Communication

Communication Example

- Polling-based time division multiplex
 - 625μs slots, master polls slaves
- SCO (Synchronous Connection Oriented) Voice
- ACL (Asynchronous ConnectionLess) Data
 - Variable packet size (1, 3, 5 slots)

Bluetooth Versions

Bluetooth Specification	V 1.1	V 2.0 + EDR	V 2.1 + EDR	V 3.0 + HS	V 4.0 + LE	V 4.1	V 4.2
Year	2002	2004	2007	2009	2010	2013	2014
Basic rate	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Enhanced Data Rate (EDR)	No	Yes	Yes	Yes	Yes	Yes	Yes
High Speed (HS)	No	No	No	Yes	Yes	Yes	Yes
Low Power (LE)	No	No	No	No	Yes	Yes	Yes

Bluetooth Low Energy (BLE)

- Bluetooth low energy is a new, open, short range radio technology
 - Blank sheet of paper design
 - Different to Bluetooth classic
 - Optimized for ultra low power
 - Enable coin cell battery use cases
 - < 20mA peak current
 - < 5uA average current

BLE Basic Concepts

- Everything is optimized for lowest power consumption
 - Short packets reduce TX (transmit) peak current
 - Short packets reduce RX (receive) time
 - Fewer RF channels to improve discovery and connection time
 - Simple state machine
 - Single protocol

— ...

"Exposing State" (IoT)

- It's good at small, discrete data transfers
- Data can triggered by local events
- Data can be read at any time by a client

BLE Device Modes

- Dual Mode
 - Bluetooth Classic and LE
 - Used anywhere BT Classic is used today
- Single Mode
 - Implements only Bluetooth low energy
 - Will be used in new devices / applications

BLE Physical Layer

- 2.4 GHz ISM band
- 40 Channels on 2 MHz spacing

BLE Physical Layer

Two types of channels

BLE Physical Layer

Advertising channels avoid 802.11

BLE Link Layer

Link Layer state machine

BLE and Internet-of-Things

Assignment 3

- Task 1: Configure Bluetooth
- Task 2: Write a client-server based intruder detection system using 2 Pis, a PIR sensor, and an LED (and/or sounder)
 - One Pi acts as server and uses a callback function that triggers when motion is detected
 - The other Pi acts as client and queries the server for the PIR value once every 5 seconds; if an intrusion is detected, the alarm is raised
 - Test both your client AND server program with the help of one (or more) of your classmates

Bluetooth Preparation

- Make sure Internet sharing is w0rking (e.g., ping a remote IP address)
- Install the Bluez Bluetooth module on your Pi:
 - sudo apt-get update
 - sudo apt-get install python-bluez
- Configure Bluetooth:
 - sudo bluetoothctl
 - type: agent on
 - type: default-agent
 - type: scan on
 - type: quit
- Activate scanning:
 - sudo hciconfig hci0 piscan
 - This call needs to be done after each reboot of the Pi!
- If needed, you can find your Pi's BT address using the following command:
 - hciconfig (the address format is: XX:XX:XX:XX:XX)

Bluetooth Server Template

```
import bluetooth
hostMACAddress = "
port = 3
backlog = 1
size = 1024
s = bluetooth.BluetoothSocket(bluetooth.RFCOMM)
s.bind((hostMACAddress, port))
s.listen(backlog)
try:
  client, clientInfo = s.accept()
  while 1:
 data = client.recv(size)
 if data:
 print(data)
 client.send("Returning: " + data)
except:
  client.close()
  s.close()
```

Bluetooth Client Template

```
import bluetooth
serverMACAddress = 'XX:XX:XX:XX:XX'
port = 3
size = 1024
s = bluetooth.BluetoothSocket(bluetooth.RFCOMM)
s.connect((serverMACAddress, port))
while 1:
  text = raw_input("Text to send: ")
  if text == "quit":
 break
  s.send(text)
  data = s.recv(size)
  print(data)
s.close()
```

Notes

- The client specifies the address of the server
- The server specifies an empty address (the server will find its BT adapter address by itself)
- The port number can be changed, but must be the same in both client & server
- The size value indicates the maximum size of a data transfer

Client/Server Communication

