October 2012

Introduction to Bluetooth® low energy

A brief insight into the ultra low power technology at the core of the nRF51 series

Bluetooth: essentials

- Standard for Personal Area Network based on Ericsson research
- Short range, low-power
- Frequency hopping spread spectrum (FHSS)
- 2.4 GHz ISM band
- Bluetooth Special Interest Group formed in 1998
- **16000+** SIG member companies
- Billions of products shipped
- Nordic Semiconductor is one 9 SIG Board members

Bluetooth: terminology

Term	Introduced	Means	
BR	1.1 (2002)	Basic Rate (1 Mbit/s)	
EDR	2.0 (2004)	Enhanced Data Rate (2 and 3 Mbit/s)	
HS	3.0 (2009)	High Speed (Alternate MAC/PHY)	
LE	4.0 (2010)	Low Energy (1 Mbit/s ultra low power)	
Bluetooth Smart	4.0	√le-mode, LE-only radio	
Bluetooth Smart Ready	4.0	de, BR/EDR and LE dual radio	

nRF51 Series

Bluetooth: configurations

Bluetooth LE: key features

- Following goals and rules of ULP wireless pioneered by Nordic
- PHY compatible with all 4.0 Bluetooth devices
- Ultra Low Power
 - Small packets
 - Short RX and TX windows
 - Race to idle
 - Turn radio on as seldom as possible
 - Turn radio off as soon as possible
- Coin-cell battery 1+ year
- Low memory footprint
- Fast connection in 6 ms and teardown
- Simple stateless operation, data in form of parameter-value

Bluetooth LE: architecture

PHY Overview

Speed & Cadence
Blood Pressure
Heart Rate
Thermometer
Battery
Proximity
HID over GATT

- 2.4 GHz free ISM band
- 1 Mbit/s signalling rate
- GFSK modulation
- Up to 4 dBm maximum transmit power
- 40 RF channels
- **3** advertising channels reserved for:
 - Discover
 - Connect
 - Broadcast
- 37 data channels

Link Layer Overview

- Advertising: connectable and non-connectable
- Scanning: active or passive
- Slave: connection role
- Master: connection role
- 31 bytes advertising payload size
- 27 bytes maximum payload size per packet
- AES-128 built-in encryption
 - CCM
 - Counter with
 - Cipher Block Chaining
 - Message Authentication Code

PRESENTATION TITLE 10

Link Layer Overview: Advertising and Scanning

Scanner scan interval = 50 ms Scanner scan window = 25 ms

Advertising on 37, 38 and 39

Advertiser advertising interval = 20 ms

PRESENTATION TITLE 11

PRESENTATION TITLE 12

Link Layer Overview: Connection

Selectable Connection Interval: 7.5 ms to 4 s

ATT Overview

Attribute Protocol

- Mandatory and used for all data transfers in BLE
- Fast, simple, independent of connection logic
- Client Server architecture
 - Server stores data
 - Client requests data
 - Server initiates Notifications and Indications
- Supports for fine-grained security

ATT Transaction

- Handle Index in the ATT Table, used in ATT transaction PDU
- UUID Universal Unique Identifier
- Permissions Read, Write, Authenticated, Encrypted etc.
- Value data read/written by Client

GATT Overview

- Generic Attribute Profile
- Mandatory for all BLE profiles
- Procedures for attribute discovery and access
- Models the ATT Table layout
- 16-bit (SIG Assigned) and 128-bit (Proprietary) UUIDs
- Hierarchial classification of Attributes
 - Services
 - Characteristics
 - Descriptors

GATT Overview

	Handle	UUID	Permissions	Value
Attribute	0x0001	SERVICE	READ	HRS
Characteristic	0x0002	CHAR	READ	HRM
	0x0003	HRM	READ/NOTIF	80bpm
Descriptor	0x0004	DESC	READ	NOTIFY
Characteristic	0x0005	CHAR	READ	HSL
	0x0006	HSL	READ	FINGER

GAP Overview

- Generic Access Profile
- Common to BR/EDR and BLE
- Mandatory for all BLE profiles
- Procedures to discover, and connect to devices
- Roles
 - Peripheral (Slave)
 - Central (Master)
 - Broadcaster (Advertiser)
 - Observer (Scanner)
- Security
 - Creating bonds with peer devices
 - Attribute access security requirements
 - Privacy and address control
- Advertising data format

Profiles overview

- Vertical slice across protocol stack
- Selects required features from the stack
- Describes a particular use case
- Requires a particular set of GATT services
- Defines
 - Roles
 - Procedures
 - Security
- Key to inter-operability

Profiles overview: Examples and roles

- HID over GATT: Wireless Human Interface Devices
 - **Host** (PC, tablet, phone)
 - **Device** (keyboard, mouse, trackpad, ...)

- Collector (PC, tablet, phone)
- **Sensor** (Heart Rate belt or similar)

- Monitor (PC, tablet, phone)
- Reporter (keyfob, phone)

Qualification

- All Bluetooth products must be qualified
- End Product Listing is the goal
- Requires an EP-QDL (Qualified Design Listing)
- Nordic can help!
- We will provide an EP-QDL for nRF51
- No qualification fees
- Only RF-PHY retesting required

Qualification

Annex: Operating System support today

- Microsoft Windows:
 - Windows XP, Vista and 7: 1.1 2.1 BR/EDR only
 - Additional full replacements commonly shipped by OEMs
 - Windows 8: 4.0 BR/EDR and low energy natively supported
- Apple
 - Mac OS X (10.6 and above): 4.0 BR/EDR and low energy
 - iOS (5 and above): 4.0 BR/EDR and low energy
- GNU/Linux:
 - Vanilla BlueZ (~4.93 and above): 4.0 BR/EDR and low energy
 - Android: BR/EDR only as of 4.1 (Jelly Bean)
 - Several vendors offer patched versions with 4.0 LE support

Vinayak Kariappa Chettimada October 2012

Thank you for your attention Questions

