

ATBTLC1000 BluSDK

Bluetooth Low Energy API: Software Development

USER GUIDE

Description

This document describes the functional description of Atmel® Adapter API programming model and use cases for ATBTLC1000.

Table of Contents

1	Ove	erview	/	3
	1.1	BTLC1	1000 Solution Architecture	4
2	API	Prog	ramming Model	5
	2.1	Genera	al Application Flow	5
	2.2		est Response Flow	
	2.3	Event	Posting and Handling	8
3	API	Usag	ge Examples	9
	3.1	GAP A	Advertising	9
	3.2	GAP S	Scanning and Connection Creation	10
	3.3	GATT	Server – Service Definition	15
		3.3.1	Introduction	15
		3.3.2	Services and Characteristics	15
		3.3.3	Defining a Service	16
		3.3.4	Writing/Reading Characteristic Value	17
		3.3.5	Sending Notifications/Indications to Client	17
	3.4	GATT	Client – Service Discovery	18
		3.4.1	Discovering a Service	18
		3.4.2	Writing/Reading Characteristic Value	
	3.5	Security example		
		3.5.1	Pairing procedure	
		3.5.2	Encryption procedure	23
4	Rev	ision	History	26

1 Overview

The BTLC1000 provides Bluetooth Smart Link Controller that includes RF, Link Layer, GAP, GATT, and SMP in a single SOC. It provides the host microcontroller with methods to perform standard Bluetooth Smart GAP, GATT server and client operations as well as security management with peer devices.

The BTLC1000 runs firmware on chip which provides BLE 4.1 functionality. On top of the Link Layer Firmware, is an embedded L2CAP, GAP, SMP, and GATT layer that complies with SIG standard 4.1.

1.1 BTLC1000 Solution Architecture

The BTLC1000 solution is mainly composed of two sub-systems running concurrently.

- Link Controller that implements up to GATT and GAP layers
- A Host controller running Atmel Adaptation API layer that maps the GAP/GATT functionalities into their respective messages that need to be fed into the link controller via the serial interface.

This Document describes in details how to get started with the Atmel Adapter APIs to drive the BTLC1000 and make best use of its capabilities.

2 API Programming Model

This section describes what the typical app for the BTLC1000 using the APIs should look like. Typically the app should contain three groups of operations:

- Platform initialization/Link Controller Initialization
- Device Configuration
- Event Monitoring and handling

In the following section, we shall give more in depth info about each of these groups

2.1 General Application Flow

The General app flow would include initialization part. It is responsible for initializing the link controller and bus initialization. It should include a call to the function at ble init();

The device configuration includes setting up the device address, device name, and device advertising data. This is particularly important as most of the device configuration API calls has no Event messages associated with them, so, they have to be called at the start of the app and return error code has to be checked for successful operation

This diagram shows a simple flow chart of what the app should look like:

2.2 Request Response Flow

The API operation relies on a request – response mechanism. The request is sent via the dedicated API. Each API call may trigger one or more Event messages to be returned to the app. These event messages are handled in what is called the event handler loop, a major part of the user app. Each time the developer makes a call, it needs to handle the resulting messages coming back from the controller side. For example, if the user call at_ble_scan_start(), user should expect the controller to return an event with AT_BLE_SCAN_INFO for each device scanned by BTLC1000.

This code snippet shows an example of the event loop within a valid complete example:

```
#include "platform.h"
#include "at ble api.h"
#define CHECK ERROR(VAR, LABEL)
 if(AT BLE SUCCESS != VAR) \
 { \
 goto LABEL; \
 }
 printf(__VA_ARGS__)
#define PRINT(...)
#define PRINT_LOG(...)
 printf("[APP]"/**/__VA_ARGS__)
static uint8_t adv_data[] = {0x1a, 0xff, 0x4c, 0x00, 0x02, 0x15, 0x21, 0x8A,
 0xF6, 0x52, 0x73, 0xE3, 0x40, 0xB3, 0xB4, 0x1C,
 0x19, 0x53, 0x24, 0x2C, 0x72, 0xf4, 0x00, 0xbb,
 0x00, 0x44, 0xc5};
static uint8_t scan_rsp_data[] = {0x11, 0x07, 0x1b, 0xc5, 0xd5, 0xa5, 0x02, 0x00,
 0x37, 0xaa, 0xe3, 0x11, 0x2a, 0xdc, 0x00, 0xcd,
 0x30, 0x57;
int main (void)
{
 at ble events t event;
 uint8_t params[512];
 at_ble_status_t enuStatus;
 at ble addr t addr = {AT BLE ADDRESS PUBLIC, {0xAB, 0xCD, 0xEF, 0xAB, 0xCD, 0xEF}};
 at ble init config t pf cfg;
 platform config busConfig;
 at_ble_handle_t gHandle;
 /*Memory allocation required by GATT Server DB*/
 pf cfg.memPool.memSize = 0;
 pf cfg.memPool.memStartAdd = NULL;
 /*Bus configuration*/
 busConfig.bus_type = UART;
 pf_cfg.plf_config = &busConfig;
 PRINT LOG("\r\nInitialization ... ");
 enuStatus = at ble init(&pf cfg);
 CHECK ERROR(enuStatus, EXIT);
 PRINT("Done");
 PRINT LOG("\r\nAddress set ...");
 enuStatus = at ble addr set(&addr);
```

```
CHECK ERROR(enuStatus, EXIT);
 PRINT("Done");
 PRINT LOG("\r\nAdv data set ...");
 enuStatus = at_ble_adv_data_set(adv_data, sizeof(adv_data), scan_rsp_data,
 sizeof(scan rsp data));
 CHECK ERROR(enuStatus, EXIT);
 PRINT("Done");
 PRINT LOG("\r\nAdv. start ...");
 enuStatus = at ble adv start(AT BLE ADV TYPE UNDIRECTED, AT BLE ADV GEN DISCOVERABLE,
 NULL, AT_BLE_ADV_FP_ANY, 100, 1000, 0);
 CHECK ERROR(enuStatus, __EXIT);
 PRINT("Done");
 while(at ble event get(&event, params, -1) == AT BLE SUCCESS)
 switch(event)
 case AT BLE CONNECTED:
 at_ble_connected_t* conn_params = (at_ble_connected_t*)params;
 PRINT LOG("Device connected\r\n");
 PRINT("Address :0x%02x%02x%02x%02x%02x\r\n"
 "handle :0x\%04x\r\n",
 conn params->peer addr.addr[5],
 conn params->peer addr.addr[4],
 conn_params->peer_addr.addr[3],
 conn_params->peer_addr.addr[2],
 conn_params->peer_addr.addr[1],
 conn_params->peer_addr.addr[0],
 conn params->handle);
 gHandle = conn_params->handle;
 }
 break;
 case AT_BLE_DISCONNECTED:
 at ble disconnected t *discon params = (at ble disconnected t *)params;
 PRINT LOG("Device disconnected\n");
 PRINT("Reason : %d\r\n"
 "Handle : 0x%04x\r\n", discon_params->reason,
 discon_params->handle);
 gHandle = 0xFFFF;
 enuStatus = at ble adv start(AT BLE ADV TYPE UNDIRECTED,
 AT BLE ADV GEN DISCOVERABLE,
 NULL, AT BLE ADV FP ANY, 100, 1000, 0);
 CHECK ERROR(enuStatus, EXIT);
 break;
 }
EXIT:
 PRINT("Failed\r\n");
 PRINT_LOG("\r\nError while starting");
 while(1);
 return 0;
```


2.3 Event Posting and Handling

Each event message returned by the controller is retrieved by a call to the API at_ble_event_get(). This is a blocking call and will never return unless a new event is received from the controller, or a call to the API at_ble_event_user_defined_post() is made. The use of the user defined event posting gives the user flexibility to skip an iteration of the event handling loop, by sending a user defined event that makes the blocking call to at_ble_event_get return with user event message ID. This is particularly handy in situation where you want to execute some code inside the event loop right after handling a specific message from the controller, without the need to wait for a controller event that may come now or later.

3 API Usage Examples

3.1 GAP Advertising

After initialization and setting address has been done, to run device in peripheral role it is required to advertise and in this case the device is called *Advertiser* or *Peripheral*.

Advertising data means that peripheral will send unidirectional broadcast data on air to be discovered by other devices and behave according to device capabilities such as advertising type, mode ...etc.

Say if it is needed to response to connection request from scanner devices, it is required to advertise in connectable mode.

In addition of advertising capabilities, the advertising data can also include any custom information to broadcast to other devices.

Before advertising, it is required to set advertising data first using at_ble_adv_data_set(), also you can set additional user data called response data using the same function if needed, these data will be sent to the device making scan and request more information.

Now, Advertiser peripheral can start advertise using at_ble_adv_start().

Example:

Device Address : 0x7f7f6a117525

Advertising data length: 0x11

AD type : Complete list of 128-bit UUIDs available (0x07)
Service UUID : 0x5730CD00DC2A11E3AA370002A5D5C51B


```
uint8 t adv data[] = { 0x11, 0x07, 0x1b, 0xc5, 0xd5, 0xa5, 0x02, 0x00, 0x37,
 0xaa, 0xe3, 0x11, 0x2a, 0xdc, 0x00, 0xcd, 0x30, 0x57};
at ble status t init peripheral role(void)
 at ble status t status;
 at ble init config t pf cfg;
 platform config busConfig;
 at_ble_addr_t addr = {AT_BLE_ADDRESS_PUBLIC,
 {0x25, 0x75, 0x11, 0x6a, 0x7f, 0x7f}
 //Set device name
 status = at ble device name set((uint8 t *)DEVICE NAME, sizeof(DEVICE NAME));
 CHECK_ERROR(status, __EXIT);
 /*Memory allocation required by GATT Server DB*/
 pf cfg.memPool.memSize = 0;
 pf cfg.memPool.memStartAdd = NULL;
 /*Bus configuration*/
 busConfig.bus_type = UART;
 pf_cfg.plf_config = &busConfig;
 //Initializations of device
 status = at ble init(&pf cfg);
 CHECK ERROR(status, EXIT);
 //Set device address
 status = at ble addr set(&addr);
 CHECK_ERROR(status, __EXIT);
 //Set advertising data, instead of NULL set scan response data if needed
 status = at_ble_adv_data_set(adv_data, sizeof(adv_data), NULL, 0))
 CHECK_ERROR(status, __EXIT);
 //Start advertising
 status = at_ble_adv_start(AT_BLE_ADV_TYPE_UNDIRECTED, AT_BLE_ADV_GEN_DISCOVERABLE,
 NULL, AT BLE ADV FP ANY, 100, 0, false))
 EXIT:
 return status;
```

Refer to AT BLE API USER MANUAL for more information about APIs and their parameters.

3.2 GAP Scanning and Connection Creation

Device which scans for unidirectional broadcast advertising data called **Scanner** or **Central** and it uses at ble scan start() to start scan with different configurations.

Central device may request for more additional user data from the advertiser.

Application will be triggered when receiving AT_BLE_SCAN_INFO event with each scan result, also there is another event AT_BLE_SCAN_REPORT will be received in case of using AT_BLE_SCAN_GEN_DISCOVERY or AT_BLE_SCAN_LIM_DISCOVERY.

In AT_BLE_SCAN_OBSERVER_MODE, it is developer's responsibility to stop scan operation using at_ble_scan_stop() while in this mode scan is going with endless time.

When the desired peer device is found, stop scan and initiate connection request to it.

Sequence Diagram:

Example:

Device Address : 0x7f7f6a117525 Peer Address : 0x001bdc060545

```
#include "platform.h"
#include "at_ble_api.h"
#define CHECK ERROR(VAR, LABEL)
 if(AT BLE SUCCESS != VAR) \
 { \
 goto LABEL; \
 }
 printf(__VA_ARGS__)
#define PRINT(...)
#define PRINT_LOG(...)
 printf("[APP]"/**/ VA ARGS )
#define DEVICE NAME "Atmel BLE Device"
at ble addr t addr = {AT BLE ADDRESS PUBLIC,
 {0x24, 0x75, 0x11, 0x6a, 0x7f, 0x7f}};
at ble addr t peer addr = {AT BLE ADDRESS PUBLIC,
 \{0x45, 0x05, 0x06, 0xdc, 0x1b, 0x00\}\};
at_ble_status_t init_central_role(void)
 at_ble_status_t status = AT_BLE_SUCCESS;
 at ble init config t pf cfg;
 platform_config busConfig;
 /*Memory allocation required by GATT Server DB*/
 pf_cfg.memPool.memSize = 0;
 pf_cfg.memPool.memStartAdd = NULL;
 /*Bus configuration*/
 busConfig.bus_type = UART;
 pf_cfg.plf_config = &busConfig;
 //Set device name
 status = at_ble_device_name_set((uint8_t *)DEVICE_NAME, sizeof(DEVICE_NAME));
 CHECK_ERROR(status, __EXIT);
 //Initializations of device
 status = at ble init(&pf cfg);
 CHECK_ERROR(status, __EXIT);
 //Set device address
 status = at_ble_addr_set(&addr);
 CHECK_ERROR(status, __EXIT);
 //Start scan
 status = at ble scan start(GAP INQ SCAN INTV, GAP INQ SCAN WIND, 0,
 AT BLE SCAN ACTIVE, AT BLE SCAN OBSERVER MODE, FALSE, 1);
 CHECK_ERROR(status, __EXIT);
__EXIT:
 return status;
}
```

```
void main(void)
{
 at ble handle t handle = -1;
 at_ble_scan_info_t* scan_params;
 at_ble_events_t at_event;
 uint8 t params[512];
 at ble status t status;
 status = init central role();
 CHECK_ERROR(status, __EXIT);
 PRINT_LOG("Scanning ...\r\n");
 while(AT_BLE_SUCCESS == at_ble_event_get(&at_event, params, -1))
 switch(at event)
 case AT_BLE_SCAN_INFO:
 at ble scan info t *scan params = (at ble scan info t *)params;
 PRINT LOG ("Device info:\r\n");
 PRINT("Address
 : 0x%02x%02x%02x%02x%02x\r\n"
 "Addr. Type: %d\r\n"
 "RSSI
 : %d\r\n",
 scan params->dev addr.addr[5],
 scan params->dev addr.addr[4],
 scan params->dev addr.addr[3],
 scan params->dev addr.addr[2],
 scan_params->dev_addr.addr[1],
 scan params->dev addr.addr[0],
 scan params->dev addr.type,
 scan params->rssi
 );
 if((scan_params->type != AT_BLE_ADV_TYPE_SCAN_RESPONSE)&&
 !memcmp(scan_params->dev_addr.addr,peer_addr.addr,AT_BLE_ADDR_LEN))
 at_ble_connection_params_t conn_params;
 /* Stop Scan operation*/
 at_ble_status_t status = at_ble_scan_stop();
 if(status == AT_BLE_SUCCESS)
 conn_params.ce_len_max = 0x0140;
 conn params.ce len min = 0x0000;
 conn params.con intv max = 0x00a0;
 conn params.con intv min = 0x00a0;
 conn_params.con_latency = 0x0000;
 conn params.superv to = 0x01f4;
 /* Connect to peer device */
 PRINT LOG ("Connecting..\r\n");
 status = at ble connect(&peer addr, 1,
GAP INQ SCAN INTV, GAP INQ SCAN WIND, &conn params);
 PRINT("Connection status %d\r\n", status);
 }
 break;
 case AT_BLE_CONNECTED:
```


```
at ble connected t* conn params = (at ble connected t*)params;
 PRINT LOG("Device connected\r\n");
 PRINT("Address :0x%02x%02x%02x%02x%02x\r\n"
 "handle :0x\%04x\r\n",
 conn_params->peer_addr.addr[5],
 conn params->peer addr.addr[4],
 conn params->peer addr.addr[3],
 conn params->peer addr.addr[2],
 conn params->peer addr.addr[1],
 conn_params->peer_addr.addr[0],
 conn params->handle);
 break;
 case AT_BLE_DISCONNECTED:
 at_ble_disconnected_t *discon_params = (at_ble_disconnected_t *)params;
 PRINT_LOG("Device disconnected\n");
 PRINT("Reason : %d\r\n"
 "Handle : 0x%04x\r\n", discon params->reason,
 discon params->handle);
 status = at_ble_scan_start(GAP_INQ_SCAN_INTV, GAP_INQ_SCAN_WIND, 0,
 AT_BLE_SCAN_ACTIVE, AT_BLE_SCAN_OBSERVER_MODE, FALSE, 1);
 PRINT("Scan again status %d\r\n", status);
 break;
 }
__EXIT:
 PRINT("Failed\r\n");
 PRINT_LOG("\r\nExit\r\n");
 while(1);
 return 0;
```

3.3 GATT Server – Service Definition

3.3.1 Introduction

Generic Attribute Profile (GATT) is an upper layer of the Bluetooth stack that defines how two connected Bluetooth devices can exchange information. It is based on the Attribute Protocol (ATT) which according to the standard:

"Allows a device referred to as the server to expose a set of attributes and their associated values to a peer device referred to as the client. These attributes exposed by the server can be discovered, read, and written by a client, and can be indicated and notified by the server."

3.3.2 Services and Characteristics

The GATT profile defines a basic structure for data. Attributes are arranged in a hierarchal way, on the top of the hierarchy lies the profiles. A profile is composed of a service or more and each service is composed of a set of characteristics. A service can include (link to) another services to encourage reusability. A characteristic has a value and may contain extra descriptors that explain the characteristic format to the user.

Figure 3-1. Basic GATT hierarchy.

3.3.3 Defining a Service

If a peer defined a service with a set of characteristics it will implicitly gain the server role for any peer discovering these services.

To define a service:

- Service UUID at_ble_uuid_t* uuid and characteristics at_ble_characteristic_t* charactristic_list structures should be properly filled.
- at_ble_status_t at_ble_primary_service_define(at_ble_uuid_t* uuid, at_ble_handle_t* service_handle, at_ble_included_service_t* included_service_list, uint16_t included_service_count, at_ble_characteristic_t* charactristic_list, uint16_t charactristic_count) should be called with proper arguments which will return a handle to the service in service_handle and handle of its characteristics in the first field of the charactristic_list structure charactristic_list[i].char_val_handle will return handle of the first characteristic in the service, also handles to the client configuration, user descriptor, and server configuration will be returned in charactristic_list[i].client_config_handle, charactristic_list [i].user_desc_handle, charactristic_list[i].server config handle respectively.

```
static at ble uuid t service uuid = {
 AT BLE UUID 128,
 { 0x1b, 0xc5, 0xd5, 0xa5, 0x02, 0x00, 0x37, 0xaa,
 0xe3, 0x11, 0x2a, 0xdc, 0x00, 0xcd, 0x30, 0x57}
};
static at_ble_characteristic_t chars[] = {
 0, /* handle stored here */
 { AT_BLE_UUID_128, {0x1b, 0xc5, 0xd5, 0xa5, 0x02, 0x00, 0x3b, 0x8e,
 0xe3, 0x11, 0x2a, 0xdc, 0xa0, 0xd3, 0x20, 0x8e}}, /* UUID */
 AT BLE CHAR READ | AT BLE CHAR WRITE | AT BLE CHAR NOTIFY, /* Properties */
 "char1", sizeof("char1"), 100, /* value */
 /*permissions */
 AT BLE ATTR READABLE NO AUTHN NO AUTHR | AT BLE ATTR WRITABLE NO AUTHN NO AUTHR,
 NULL, 0, 0, /* user defined name */
 AT BLE ATTR NO PERMISSIONS, /*user description permissions*/
 AT BLE ATTR READABLE REQ AUTHN REQ AUTHR, /*client config permissions*/
 AT_BLE_ATTR_NO_PERMISSIONS, /*server config permissions*/
 0,0,0, /*user desc, client config, and server config handles*/
 NULL /* presentation format */
};
static at ble handle t service;
// establish peripheral database
at ble primary service define(&service uuid, &service,
 NULL, 0, chars, 2);
```

Table 3-1. Service Definition Code snippet

3.3.4 Writing/Reading Characteristic Value

```
To write the value of a characteristic from the server:

at_ble_status_t at_ble_characteristic_value_set(at_ble_handle_t handle, uint8_t* value,
uint16_t offset, uint16_t len);

To read the value of a characteristic from the server:

at ble status t at ble characteristic value get(at ble handle t handle, uint8 t* value,
```

3.3.5 Sending Notifications/Indications to Client

uint16 t offset, uint16 t len, uint16 t actual read len);

If a client enables notifications/indications for a server, the server will receive an AT_BLE_CHARACTERISTIC_CHANGED event with, the developer should compare the handle returned in the parameters to the client config handle charactristic_list[i].client_config_handle returned from the previous step and check if its new value is not 0, then the server can start notifying/indicating the client using at_ble_status_t at_ble_notification_send(at_ble_handle_t conn_handle, at_ble_handle_t attr_handle); or at_ble_status_t at_ble_indication_send(at_ble_handle_t conn_handle, at ble handle t attr handle);


```
case AT BLE CHARACTERISTIC CHANGED:
{
 at ble characteristic_changed_t* change_params
 = (at ble characteristic changed t*) params;
 uint32 t i = 0;
 if (change params->char handle == client config handle)
 switch (change params->char new value)
 {
 case 1:
 at ble notification send(handle, chars[0].char val handle);
 case 2:
 at ble indication send(handle, chars[0].char val handle);
 break:
 }
 }
break:
```

Table 3-2. Sending Notifications Code Snippet

3.4 GATT Client – Service Discovery

3.4.1 Discovering a Service

There are two ways to discover services in a GATT server:

either to discover all services from a start handle to an end handle with

or to discover a specific service using its UUID with

```
at_ble_status_t at_ble_characteristic_discover_by_uuid(at_ble_handle_t
conn_handle, at_ble_handle_t start_handle, at_ble_handle_t end_handle,
at ble uuid t* uuid);
```

In both cases two events will be returned and should be handled by the developer, AT_BLE_DISCOVERY_COMPLETE will return the status of the operation and AT_BLE_PRIMARY_SERVICE_FOUND will be sent to the application whenever a service is found.

3.4.2 Writing/Reading Characteristic Value

```
To write the value of a characteristic from the client:
```

```
at_ble_status_t at_ble_characteristic_write(at_ble_handle_t conn_handle, at_ble_handle_t
char_handle, uint16_t offset, uint16_t length, uint8_t* data,
 bool signed_write, bool with_response );
```

Then an event AT_BLE_CHARACTERISTIC_WRITE_RESPONSE will be sent to client that indicates the write status.

To read the value of a characteristic from the client:

```
at_ble_status_t at_ble_characteristic_read(at_ble_handle_t conn_handle, at_ble_handle_t
char_handle, uint16_t offset, uint16_t len);
```

The read data will be sent to the client through an AT_BLE_CHARACTERISTIC_READ_RESPONSE event.

3.5 Security example

The purpose of bonding procedure is to create a relation between two Bluetooth devices based on a common link key (a bond), the link key is created and exchanged during pairing procedure and is expected to be stored by both Bluetooth device, to be used during another connection to avoid repeating pairing procedure.

Security shall be initiated by the device in the master role. The device in the slave role shall be the responding device. The slave device may request the master device to initiate pairing or other security procedures.

3.5.1 Pairing procedure

Pairing is a three-phase process. The first two phases are always used and may be followed by an optional transport specific key distribution phase to share the keys which can be used to encrypt a link in future reconnections verify signed data and perform random address resolution.

Phase 1: Pairing Feature Exchange

The devices shall first exchange IO capabilities, OOB "Out of Band" authentication data availability, authentication requirements, key size requirements and which transport specific keys to distribute in the Pairing Feature Exchange.

IO capabilities

• AT BLE IO CAP DISPLAY ONLY : Display only

• AT_BLE_IO_CAP_DISPLAY_YES_NO : Can Display and get a Yes/No input from user

• AT BLE IO CAP KB ONLY : Has only a keyboard

• AT_BLE_IO_CAP_NO_INPUT_NO_OUTPUT: Has no input and no output

• AT_BLE_IO_CAP_KB_DISPLAY : Has both a display and a keyboard

Authentication requirements

The authentication requirements include the type of bonding and man-in-the-middle protection (MITM) requirements.

- Bonding: if no key can be exchanged during the pairing, the bonding flag is set to zero.
- Man in the Middle protection (MITM) Flag: According to IO capabilities or Out Of Band (OOB) property, if
 it is not possible to perform a pairing using PIN code or OOB data, this flag shall be set to zero.

Note: The link is considered authenticated by using the passkey entry pairing method (MITM) or by using the out of band pairing method.

Security Modes

Security requirement can be used to force a certain level of authentication and presence of key exchange.

- LE Security Mode 1, which has three security levels:
 - 1. AT_BLE_NO_SEC (No authentication and no encryption).
 - 2. AT_BLE_MODE1_L1_NOAUTH_PAIR_ENC (Unauthenticated pairing with encryption)

Man in the middle protection shall be set to zero and LTK shall be exchanged

3. AT_BLE_MODE1_L2_AUTH_PAIR_ENC (Authenticated pairing with encryption)

Authenticated pairing with encryption, Man in the middle protection shall be set to 1, a LTK shall be exchanged

- LE Security Mode 2
 - 1. AT_BLE_MODE2_L1_NOAUTH_DATA_SGN (Unauthenticated pairing with data signing)
 Unauthenticated pairing with data signing, Man in the middle protection shall be set to zero, a CSRK shall be exchanged.
 - 2. AT_BLE_MODE2_L2_AUTH_DATA_SGN (Authenticated pairing with data signing)
 Authentication pairing with data signing, Man in the middle protection shall be set to 1, a CSRK shall be exchanged.

Key distribution

The initiating device indicates to the responding device which transport specific keys it would like to send to the responding device and which keys it would like the responding device to send to the initiator. The responding device replies with the keys that the initiating device shall send and the keys that the responding device shall send.

• AT BLE KEY DIST ENC: Distribute LTK, EDIV and random number

• AT_BLE_KEY_DIST_SIGN : Distribute CSRK

• AT BLE KEY DIST ID : Distribute IRK and identity address

• AT BLE KEY DIS ALL : Distribute all keys

The IO capabilities, OOB authentication data availability and authentication requirements are used to determine which of the following pairing method shall be used in STK Generation in Phase 2

- Just Works
- Passkey Entry
- Out Of Band (OOB)

All the pairing methods use and generate 2 keys:

- Temporary Key (TK): a 128-bit temporary key used in the pairing process, it can be a key exchanged by out of band system such as NFC, or the pin code entered by user during just works pairing; this key is set to zero.
- Short Term Key (STK): a 128-bit temporary key used to encrypt a connection following pairing.

Phase 2: Short Term Key (STK) Generation

Calculated according to pairing information and provided TK, it's used to encrypt the link during pairing in order to exchange the following keys:

- Long term key (LTK): is a 128-bit key used to encrypt the Link. In order to retrieve link key, a random number and key diversifier (EDIV) has to be stored with this key.
- Encrypted Diversifier (EDIV): is a 16-bit stored value used to identify the LTK. A new EDIV is generated each time a unique LTK is distributed.
- Random Number (Rand): is a 64-bit stored valued used to identify the LTK, A new Rand is generated
 each time a unique LTK is distributed
- Identity Resolving Key (IRK): is a 128-bit key used to generate and random address
- Connection signature key (CSRK): when link is not encrypted, the CSRK should be used by GAP to sign and verify signature of an attribute write sign.

Phase 3: Transport Specific Key Distribution

Application APIs interface

- APIs for initiating bonding and responding to pairing request from remote device at_ble_authenticate at_ble_send_slave_sec_request
- Events triggered to indicate that bonding is required

```
AT_BLE_PAIR_KEY_REQUEST
AT_BLE_SLAVE_SEC_REQUEST
```

• Event triggered to indicate bonding status

AT_BLE_PAIR_DONE

Sequence Diagram:

3.5.2 Encryption procedure

The encryption procedure is used to encrypt the link using a previously bonded Long term Key (LTK). This procedure can be initiated only by master of the connection.

During the encryption session setup the master device sends a 16-bit Encrypted Diversifier value, EDIV, and a 64-bit Random Number, Rand, distributed by the slave device during pairing, to the slave device.

The master's Host provides the Link Layer with the Long Term Key to use when setting up the encrypted session.

The slave's Host receives the EDIV and Rand values and provides a Long Term Key to the slaves Link Layer to use when setting up the encrypted link.

Sequence Diagram:

Example:

```
#define PRINT(...)
 printf( VA ARGS )
#define PRINT LOG(...)
 printf("[APP]"/**/ VA ARGS )
at ble LTK t app bond info;
at_ble_auth_t auth_info;
void main(void)
 . . .
 //Init
 while(at ble event get(&event, params, -1) == AT BLE SUCCESS)
 switch(event)
 case AT BLE PAIR REQUEST:
 at_ble_pair_features_t features;
 uint8 t loopCntr;
 PRINT LOG("Remote device request pairing \n");
 /* Authentication requirement is bond and MITM*/
 features.desired_auth = AT_BLE_MODE1_L2_AUTH_PAIR_ENC;
 features.bond = TRUE;
 features.mitm_protection = TRUE;
 features.oob avaiable = FALSE;
 /* Device cababilities is display only , key will be generated
 and displayed */
 features.io cababilities = AT BLE IO CAP DISPLAY ONLY;
 /* Distribution of LTK is required */
 features.initiator_keys = AT_BLE_KEY_DIS_ALL;
 features.responder_keys = AT_BLE_KEY_DIS_ALL;
 features.max key size = 16;
 features.min key size = 16;
 /* Generate LTK */
 for(loopCntr=0; loopCntr<8; loopCntr++)</pre>
 app bond info.key[loopCntr] = rand()&0x0f;
 app bond info.nb[loopCntr] = rand()&0x0f;
 for(loopCntr=8; loopCntr<16; loopCntr++)</pre>
 {
 app_bond_info.key[i] = rand()&0x0f;
 }
 app bond info.ediv = rand()&0xffff;
 app bond info.key size = 16;
 /* Send pairing response */
 if(AT_BLE_SUCCESS != at_ble_authenticate(handle, &features,
 &app bond info, NULL))
 {
 PRINT("Unable to authenticate\r\n");
 }
```

```
break:
case AT BLE PAIR KEY REQUEST:
 /* Passkey has fixed ASCII value in this example MSB */
 uint8_t passkey[6]={'0','0','0','0','0','0'};
 uint8 t passkey ascii[6];
 uint8 t loopCntr = 0;
 at_ble_pair_key_request_t* pair_key_request =
 (at_ble_pair_key_request_t*)params;
 /* Passkey is required to be generated by application and displayed to user
 */
 if(pair key request->passkey type == AT BLE PAIR PASSKEY DISPLAY)
 PRINT_LOG("Enter the following code on the other device: ");
 for(loopCntr=0; loopCntr<AT BLE PASSKEY LEN; loopCntr++)</pre>
 PRINT("%c",passkey ascii[loopCntr]);
 PRINT("\n");
 if(AT_BLE_SUCCESS != at_ble_pair_key_reply(
 pair key request->handle,
 pair key request->type, passkey ascii))
 {
 PRINT("Unable to pair reply\r\n");
 }
 }
 else
 {
 PRINT LOG("AT BLE PAIR PASSKEY ENTRY\r\n");
 }
}
break;
case AT_BLE_PAIR_DONE:
 at ble pair done t* pair params = (at ble pair done t*) params;
 if(pair_params->status == AT_BLE_SUCCESS)
 {
 PRINT_LOG("Pairing procedure completed successfully\r\n");
 auth_info = pair_params->auth;
 }
 else
 {
 PRINT LOG("Pairing failed\r\n");
 }
break;
case AT BLE ENCRYPTION REQUEST:
 bool key found = FALSE;
 at_ble_encryption_request_t *enc_req = (at_ble_encryption_request_t* )params;
 PRINT_LOG("Encrypting the connection...\r\n");
 /* Check if bond information is stored */
 if((enc req-> ediv == app bond info.ediv)
 && !memcmp(&enc req->nb[0],&app bond info.nb[0],8))
 {
 key_found = TRUE;
```


```
if(AT_BLE_SUCCESS != at_ble_encryption_request_reply(handle, auth_info,
 key_found, app_bond_info))
 {
 PRINT("Unable to send Encryption request\r\n");
 }
 break;
 case AT_BLE_ENCRYPTION_STATUS_CHANGED:
 at_ble_encryption_status_changed_t *enc_status =
 (at_ble_encryption_status_changed_t *)params;
 if(enc_status->status == AT_BLE_SUCCESS)
 {
 PRINT_LOG("Encryption completed successfully\r\n");
 }
 else
 {
 PRINT LOG("Encryption failed\r\n");
 }
break;
 }
}
```

Refer to AT_BLE_API_USER_MANUAL for more information about APIs and their parameters.

4 Revision History

Doc Rev.	Date	Comments
42521A	09/2015	Initial document release.

Atmel Corporation

1600 Technology Drive, San Jose, CA 95110 USA

T: (+1)(408) 441.0311

F: (+1)(408) 436.4200

www.atmel.com

© 2015 Atmel Corporation. / Rev.:Atmel-42521A-ATBTLC1000-BluSDK-Bluetooth-Low-Energy-API-Software-Development_UserGuide_092015.

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. ARM®, ARM Connected® logo, and others are the registered trademarks or trademarks of ARM Ltd. Other terms and product names may be trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death ("Safety-Critical Applications") without an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically designated by Atmel as automotive-grade.