

User manual

Getting started with the X-CUBE-BLE1 Bluetooth Low Energy software expansion for STM32Cube

Introduction

The X-CUBE-BLE1 expansion software package for STM32Cube runs on the STM32 and includes drivers for BlueNRG-MS/BlueNRG-M0 Bluetooth low energy devices.

The expansion is built on STM32Cube software technology to ease portability across different STM32 microcontrollers.

The software comes with sample implementations of the drivers running on the X-NUCLEO-IDB05A2 expansion board, when connected to a NUCLEO-L053R8, NUCLEO-L476RG, NUCLEO-F401RE or NUCLEO-F411RE development board.

- RELATED LINKS -

Visit the STM32Cube ecosystem web page on www.st.com for further information

1 Acronyms and abbreviations

Table 1. Acronyms and abbreviations

Acronym	Description
ACI	Application controller interface
ATT	Attribute protocol
BLE	Bluetooth Low Energy
BSP	Board support package
ВТ	Bluetooth
GAP	Generic access profile
GATT	Generic attribute profile
GUI	Graphical user interface
HAL	Hardware abstraction layer
HCI	Host controller interface
HRS	Heart rate sensor
IDE	Integrated development environment
L2CAP	Logical link control and adaptation protocol
LED	Light emitting diode
LL	Link layer
LPM	Low power manager
MCU	Micro controller unit
PCI	Profile command interface
PHY	Physical layer
SIG	Special interest group
SM	Security manager
SPI	Serial peripheral interface
UUID	Universally unique identifier

UM1873 - Rev 4 page 2/31

2 X-CUBE-BLE1 software expansion for STM32Cube

2.1 Overview

The X-CUBE-BLE1 software package expands STM32Cube functionality and provides the Bluetooth Low Energy connectivity.

The key features are:

- · Complete middleware to build Bluetooth low energy applications using BlueNRG-MS/BlueNRG-M0 devices
- Easy portability across different MCU families, thanks to STM32Cube
- Numerous examples to aid understanding:
 - Support for Standard Profiles (Peripheral and Central)
 - Support for Apple Notification Center Service (ANCS)
- Package compatible with STM32CubeMX, can be downloaded from and installed directly into STM32CubeMX
- · Free, user-friendly license terms

Important: The X-CUBE-BLE1 software package also supports the X-NUCLEO-IDB05A1 expansion board.

2.1.1 Bluetooth Low Energy

Bluetooth Low Energy is a wireless personal area network technology designed and marketed by Bluetooth SIG. It can be used to develop new innovative applications (fitness, security, healthcare, etc.) using devices which run on coin cell batteries, and can remain indefinetely operative without draining the battery.

2.1.1.1 Operating modes

According to the Bluetooth standard specification (version 4.0 and above), Bluetooth Classic and Bluetooth Low Energy can be supported on the same device (dual-mode, also called Bluetooth smart ready).

Instead, a single-mode (Bluetooth smart) device supports the BLE protocol only.

2.1.1.2 Software partitioning

A typical BLE system consists of:

- an LE controller, containing a physical layer (PHY) including the radio, a link layer (LL) and a standard host controller interface (HCI)
- a host, containing an HCI and other higher protocol layers (e.g. L2CAP, SM, ATT/GATT and GAP)

UM1873 - Rev 4 page 3/31

Figure 1. BLE protocol stack

The host can send HCI commands to control the LE controller. The HCI interface and the HCI commands are standardized by the Bluetooth core specification (refer to the Bluetooth standard for further information).

The PHY layer ensures communication with the stack and data (bits) transmission over-the-air. BLE operates in the 2.4 GHz Industrial Scientific Medical (ISM) band and defines 40 radio frequency (RF) channels with 2 MHz channel spacing.

In BLE, when a device only needs to broadcast data, it transmits the data in advertising packets through the advertising channels. Any device that transmits advertising packets is called advertiser. Devices that aim only at receiving data through the advertising channels are called scanners. Bidirectional data communication between two devices requires them to connect to each other.

BLE defines two device roles at the link layer (LL) for a created connection: the master and the slave. These are the devices that act as initiator and advertiser during the connection creation, respectively.

The host controller interface (HCI) layer provides a standardized interface to enable communication between the host and controller. In BlueNRG, this layer is implemented through the SPI hardware interface.

In BLE, the main goal of L2CAP is to multiplex the data of three higher layer protocols, ATT, SMP and link layer control signaling, on top of a link layer connection.

The SM layer is responsible for pairing and key distribution, and enables secure connection and data exchange with another device.

At the highest level of the core BLE stack, the GAP specifies device roles, modes and procedures for the discovery of devices and services, the management of connection establishment and security. In addition, GAP handles the initiation of security features. The BLE GAP defines four roles with specific requirements on the underlying controller: Broadcaster, Observer, Peripheral and Central.

The ATT protocol allows a device to expose certain pieces of data, known as attributes, to another device. The ATT defines the communication between two devices playing the roles of server and client, respectively, on top of a dedicated L2CAP channel. The server maintains a set of attributes. An attribute is a data structure that stores the information managed by the GATT, the protocol that operates on top of the ATT. The client or server role is determined by the GATT, and is independent of the slave or master role.

UM1873 - Rev 4 page 4/31

The GATT defines a framework that uses the ATT for the discovery of services, and the exchange of characteristics from one device to another. GATT specifies the structure of profiles. In BLE, all pieces of data that are being used by a profile or service are called characteristics. A characteristic is a set of data which includes a value and properties.

2.1.1.3 Profiles and services

The BLE protocol stack is used by the applications through its GAP and GATT profiles. The GAP profile is used to initialize the stack and setup the connection with other devices. The GATT profile is a way of specifying the transmission - sending and receiving - of short pieces of data known as attributes over a Bluetooth smart link.

All current Low Energy application profiles are based on GATT. The GATT profile allows the creation of profiles and services within these application profiles.

Profile Service Characteristic collection of collection of temperature value services characteristics Temperature measurement Health thermometer service (UUID: 1809) Handle : 1 UUID: 2803 (declaration) Health thermometer profile Data: Data UUID: 2A1D (UUID: 2A1C) **GAP** service Data Handle: 2 Data Properties: Indicate (UUID: 1800) Temperature type Handle : 2 UUID: 2A1C (attribute value) (UUID: 2A1D) Health thermometer Flags: <uInteservice (UUID: 2A1E) Time stamp: <date_time>
Temperature type: <temperature_type> (UUID: 1809) Device information (UUID: 2A21) Handle: 3 UUID: 2903 service Client characteristics configuration Properties: Read, write (UUID:180A)

Figure 2. Structure of a GATT-based profile

In this example, the profile is created with the following services:

- GAP service, which has to be always set up
- · health thermometer service
- · device information service

Each service consists of a set of characteristics defining the service and the type of data it provides as part of the service. In the above example, the health thermometer service contains the following characteristics:

- temperature measurement
- · temperature type
- intermediate temperature
- measurement interval

Each characteristic details the data type and value, and is defined by attributes (at least, two for characteristic): the main attribute (0x2803) and a value attribute that actually contains the data. The main attribute defines the value attribute handle and UUID.

UM1873 - Rev 4 page 5/31

2.1.1.4 State machine

Scanning Standby Initiating Connecting

Figure 3. State machine during BLE operations

During normal operation, a BLE device can be in the following states:

- Standby: does not transmit or receive packets.
- Advertising: broadcasts advertisements in advertising channels. The device transmits advertising channel
 packets and possibly listens and answers to, triggered by the advertising channel packets.
- Scanning: looks for advertisers. The device is listening for advertising channel packets from advertising devices.
- Initiating: the device initiates connection to the advertiser and is listens to advertising channel packets from specific device(s) and responds to these packets to initiate a connection with another device.
- Connection: connection has been established and the device is transmitting or receiving:
 - the initiator device plays the master role, that is, it communicates with the device in the slave role and defines timings of transmission;
 - the advertiser device plays the slave role, that is, it communicates with a single device in the master role.

2.2 Architecture

This software is a fully compliant expansion for STM32Cube enabling development of applications using the Bluetooth Low Energy connectivity.

UM1873 - Rev 4 page 6/31

The software is based on the hardware abstraction layer for the STM32 microcontroller, STM32CubeHAL. The package extends STM32Cube by providing complete middleware for the Bluetooth Low Energy expansion board and some middleware components for serial communication with a PC.

The software layers used by the application software to access and use the BlueNRG-MS/BlueNRG-M0 expansion board are:

- The STM32Cube HAL driver layer provides a simple, generic and multi-instance set of APIs (application programming interfaces) to interact with the upper layers (application, libraries and stacks). It includes generic and extension APIs and is based on a generic architecture which allows the layers built on it (such as the middleware layer) to implement their functionalities without dependence on the specific hardware configuration of a given Microcontroller Unit (MCU). This structure improves library code reusability and guarantees high portability across other devices.
- The Board Support Package (BSP) layer provides supporting software for the peripherals on the STM32
 Nucleo board, except for the MCU. It has a set of APIs to provide a programming interface for certain board-specific peripherals (e.g. the LED, the user button etc.) and allow identification of the specific board version.

 For the BlueNRG-MS/BlueNRG-M0 expansion board, it provides support for Bluetooth Low Energy connectivity.

Application

Sample applications

Middleware

Hardware

Abstraction

STM32Cube Hardware Abstraction Layer (HAL)

STM32 Nucleo expansion boards

X-NUCLEO-IDB05A2 (Connect)

STM32 Nucleo development board

Figure 4. X-CUBE-BLE1 software architecture

UM1873 - Rev 4 page 7/31

2.3 Folders

Figure 5. X-CUBE-BLE1 package folder structure

The following folders are included in the software package:

- CubeMX: contains the metadata files for the package support in the STM32CubeMX tool.
- Documentation: contains a compiled HTML file generated from the source code, detailing the software components and APIs.
- **Drivers**: contains the HAL drivers, the specific drivers for each supported board or hardware platform, including the on-board components and the CMSIS layer (vendor-independent hardware abstraction layer for the Cortex-M processor series).
- Middlewares: contains libraries and protocols related to host software and applications to interface the BlueNRG-MS/BlueNRG-M0 module.
- Projects: contains the BLE sample applications for the NUCLEO-L053R8, NUCLEO-L476RG, NUCLEO-F401RE or NUCLEO-F411RE platforms with three development environments (IAR Embedded Workbench for ARM, RealView Microcontroller Development Kit (MDK-ARM) and STM32CubeIDE).
- **Utilities**: contains a "FlashUpdaterTool" subfolder with a Java-based graphical tool allowing firmware upgrade of the BlueNRG-MS/BlueNRG-M0 expansion board.

Note: Firmware upgrade is a mandatory step to test the BLE sample applications. For further details, refer to the relevant readme file.

2.4 Guide for writing applications

To write a BLE application based on the STM32 Nucleo development board with the BlueNRG-MS/BlueNRG-M0 expansion board, and add GATT services and characteristics, follow the procedure described in the following sections.

2.4.1 APIs

The STM32 Nucleo development board acts as a GATT server (and as a peripheral device) and the PC as a GATT client (and as a central device).

Detailed technical information about the available APIs can be found in a compiled HTML file in the "Documentation" folder.

2.4.2 Initialization

To function correctly, every application has to perform the basic initialization steps to configure and set up the STM32 Nucleo development board with the BlueNRG-MS/BlueNRG-M0 expansion board hardware.

2.4.2.1 STM32 Cube HAL

To correctly configure the necessary hardware components, the STM32Cube HAL library must be initialized via the $\mathtt{HAL}\ \mathtt{Init}()$; function.

This API configures Flash prefetch, Flash preread, Buffer cache, time base source, vectored interrupt controller and low-level hardware.

UM1873 - Rev 4 page 8/31

2.4.2.2 STM32 Nucleo board peripherals

Some of the STM32 Nucleo on-board peripherals have to be configured before using them, via the following functions:

- BSP LED Init (Led TypeDef Led); to configure STM32 Nucleo LEDs
- BSP_PB_Init(Button_TypeDef Button, ButtonMode_TypeDef Button_Mode); to configure the user button in GPIO mode or external interrupt (EXTI) mode
- BSP JOY Init(); to configure the board joystick (if any)

2.4.2.3 BlueNRG HAL and HCI

The BlueNRG HAL provides the API and the functionality to perform operations related to the BlueNRG-MS/BlueNRG-M0 device via the following functions:

- HCI TL SPI Init(); to initialize the SPI communication with the BlueNRG-MS/BlueNRG-M0 device
- hci init(); to initialize the host controller interface (HCI)
- HCI TL SPI Reset(); to reset the BlueNRG-MS/BlueNRG-M0 device

2.4.2.4 Service characteristics

The STM32 Nucleo plus the BLE expansion board stack must be correctly initialized before establishing a connection with another BLE device via the following APIs:

- aci_gap_init(uint8_t role, uint16_t* service_handle, uint16_t* dev_name_char_handle, uint16_t* appearance_char_handle); to initialize the BLE device for a particular role (peripheral, broadcaster, central device, etc.)
- aci_gatt_add_serv(UUID_TYPE_128, service_uuid, PRIMARY_SERVICE, 7, &servHandle); to add a service to the GATT server device.

2.4.3 Security requirements

The GATT client application can use an API to specify its security requirements. If a characteristic has security restrictions, the central device has to initiate a pairing procedure to access it. In the provided SensorDemo BLESensor-App, the following API is used with a fixed pin (123456) for pairing:

 aci_gap_set_auth_requirement(MITM_PROTECTION_REQUIRED, OOB_AUTH_DATA_ABSENT, NULL, 7, 16, USE_FIXED_PIN FOR PAIRING, 123456, BONDING);

2.4.4 Connectable mode

On the GATT server device the following GAP API is used to enter general discoverable mode:

 aci_gap_set_discoverable(ADV_IND, 0, 0, PUBLIC_ADDR, NO_WHITE_LIST_USE,8, local name, 0, NULL, 0, 0);

2.4.5 Connection with central device

Once the device used as GATT server is put in discoverable mode, the GATT client role device can see it and establish a BLE connection.

On the GATT client device, the following GAP API is used for connection with the GATT server device in advertising mode:

• aci_gap_create_connection(0x4000, 0x4000, PUBLIC_ADDR, bdaddr, PUBLIC_ADDR, 9, 9, 0, 60, 1000, 1000) where bdaddr is the peer address of the GATT client role device

Once the two devices are connected, the BLE communication works as follows:

- on the GATT server role device, the following API should be invoked to update characteristic value: aci_gatt_update_char_value(chatServHandle, TXCharHandle, 0, len, (tHalUint8 *)data), where data is the value that updates the attribute pointed to by the TxCharHandle characteristic handle in the chatServHandle service
- on the GATT client device, the following API should be invoked to write to a characteristic handle:

 aci_gatt_write_without_response(connection_handle, RX_HANDLE+1, len, (tHalUint8
 *)data), where data is the value of the attribute pointed to by the RX_HANDLE attribute handle in the
 connection_handle which is the handle returned at connection creation as EVT_LE_CONN_COMPLETE
 event parameter.

UM1873 - Rev 4 page 9/31

2.5 SensorDemo-BLESensor-App application description

The project files for the SensorDemo-BLESensor-App can be found in the X-CUBE-BLE1 software package in the \$BASE_DIR\Projects\
board name>\Applications\SensorDemo folder.

In the SensorDemo-BLESensor-App, the STM32 Nucleo development board creates two services:

- one for environmental (temperature, pressure and humidity) and motion (accelerometer, gyroscope and magnetometer) data
- one for the Sensor Fusion algorithm (which combines motion data in quaternions)

Note: The STM32 Nucleo development board does not embed an actual environmental or accelerometer sensor: output data are the result of a simulation.

The SensorDemo-BLESensor-App creates services and characteristics using APIs (see Section 2.4.1 APIs) and looks for a central device to connect to it. The application advertises its services and characteristics to the listening client devices while waiting for a connection to be established. After connection, data are periodically updated.

The following sections show how to modify an application adding new GATT services and characteristics.

2.5.1 Time Service

You can add Time Service with the following characteristics:

- seconds characteristic, a read-only characteristic that shows the number of seconds elapsed since system
 hoot
- minutes characteristic that shows the number of minutes elapsed since system boot.

Note: This characteristic can be read by the GATT server: a notification event is generated at intervals of one minute.

2.5.1.1 Adding Time Service and characteristics

As explained in Section 2.4.2.4 Service characteristics, the aci_gatt_add_serv() API is used to add a service to the application and the aci_gatt_add_char() is used to add the characteristics.

Note: The seconds characteristic can support the read operation by using the CHAR_PROP_READ argument. The minutes characteristic can be read and notified by using the CHAR_PROP_NOTIFY|CHAR_PROP_READ

The following code is an example of how to add the Time Service and its characteristics.

UM1873 - Rev 4 page 10/31


```
* @brief Add a time service using a vendor specific profile
* @param None
* @retval Status
*/
tBleStatus Add Time Service(void)
  tBleStatus ret;
 uint8 t uuid[16];
  /* copy "Timer service UUID" defined above to 'uuid' local variable */
  COPY TIME SERVICE UUID (uuid);
  * now add "Time service" to GATT server, service handle is returned
  * via 'timeServHandle' parameter of aci_gatt_add_serv() API.
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
  * API description
  ret = aci_gatt_add_serv(UUID_TYPE_128, uuid, PRIMARY SERVICE, 7,
 &timeServHandle);
  if (ret != BLE_STATUS_SUCCESS) goto fail;
 ^{\star} now add "Seconds characteristic" to Time service, characteristic handle
  * is returned via 'secondsCharHandle' parameter of aci gatt add char() API.
  * This characteristic is read only, as specified by CHAR_PROP_READ parameter.
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
  * API description
  */
  COPY TIME UUID (uuid);
  ret = aci_gatt_add_char(timeServHandle, UUID_TYPE 128, uuid, 4,
 CHAR_PROP_READ, ATTR_PERMISSION_NONE, 0,
 16, 0, &secondsCharHandle);
 if (ret != BLE STATUS SUCCESS) goto fail;
 COPY MINUTE_UUID(uuid);
  * Add "Minutes characteristic" to "Time service".
  * This characteristic is readable as well as notifiable only, as specified
  * by CHAR PROP NOTIFY|CHAR PROP READ parameter below.
  ret = aci gatt add char(timeServHandle, UUID TYPE 128, uuid, 4,
 CHAR PROP_NOTIFY|CHAR_PROP_READ, ATTR_PERMISSION_NONE, 0,
 16, 0, &minuteCharHandle);
  if (ret != BLE STATUS SUCCESS) goto fail;
 PRINTF("Service TIME added. Handle 0x\%04X, TIME Charac handle: 0x\%04X \n", timeServHandle, se
condsCharHandle);
 return BLE STATUS SUCCESS;
  /* return BLE STATUS ERROR if we reach this tag */
fail:
 PRINTF("Error while adding Time service.\n");
 return BLE STATUS ERROR ;
```

The Add_Time_Service() function can be called by the following code, after the BLE device initialization and before the advertising operations.

UM1873 - Rev 4 page 11/31


```
/* instantiate timer service with 2 characteristics:-
* 1. seconds characteristic: Readable only
* 2. Minutes characteristics: Readable and Notifiable
*/
ret = Add_Time_Service();

if(ret == BLE_STATUS_SUCCESS)
 PRINTF("Time service added successfully.\n");
else
 PRINTF("Error while adding Time service.\n");
```

2.5.1.2 Updating and notifying characteristic value

The Seconds Update () function updates Time Service seconds characteristic.

```
\star @brief Update seconds characteristic value of Time service
* @param AxesRaw t structure containing acceleration value in mg
* @retval Status
tBleStatus Seconds Update(void)
  tHalUint32 val;
 tBleStatus ret;
  /st Obtain system tick value in milliseconds, and convert it to seconds. st/
 val = HAL GetTick();
 val = val / 1000;
  /* create a time[] array to pass as last argument of aci_gatt_update char value() API*/
 const tHalUint8 time[4] = {(val >> 24)&0xFF, (val >> 16)&0xFF, (val \rightarrow> 8)&0xFF, (val)&0xFF}
  * Update value of "Seconds characteristic" using aci gatt update char value() API
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
  * API description
 ret = aci_gatt_update_char_value(timeServHandle, secondsCharHandle, 0, 4,
  if (ret != BLE STATUS SUCCESS) {
 PRINTF("Error while updating TIME characteristic.\n");
 return BLE STATUS ERROR ;
 return BLE STATUS SUCCESS;
```

The Minutes Notify() function updates the minutes characteristic value once a minute.

UM1873 - Rev 4 page 12/31


```
/**
^{\star} @brief 
Send a notification for a minute characteristic of time service
 * @param None
* @retval Status
*/
tBleStatus Minutes_Notify(void)
 tHalUint32 val;
 tHalUint32 minuteValue;
  tBleStatus ret;
  /* Obtain system tick value in milliseconds */
 val = HAL GetTick();
/* update "Minutes characteristic" value iff it has changed w.r.t. previous
 * "minute" value.
  if((minuteValue=val/(60*1000))!=previousMinuteValue) {
 /* memmorize this "minute" value for future usage */
 previousMinuteValue = minuteValue;
 ^{\prime\star} create a time[] array to pass as last argument of aci gatt update char value() API^{\star\prime}
 const tHalUint8 time[4] = { (minuteValue >> 24) &0xFF, (minuteValue >> 16) &0xFF, (minuteVal
ue >> 8) &0xFF, (minuteValue) &0xFF);
  * Update value of "Minutes characteristic" using aci gatt update char value() API
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
 * API description
 ret = aci gatt update char value(timeServHandle, minuteCharHandle, 0, 4,
  if (ret != BLE STATUS SUCCESS) {
 PRINTF("Error while updating TIME characteristic.\n");
 return BLE STATUS ERROR ;
  return BLE STATUS SUCCESS;
```

In the application user process, you can invoke <code>Update_Time_Characteristics()</code> which invokes in turn <code>Seconds Update()</code> and <code>Minutes Notify()</code>.

```
/**
 * @brief Updates "Seconds and Minutes characteristics" values
 * @param None
 * @retval None
 */
void Update_Time_Characteristics() {
 /* update "seconds and minutes characteristics" of time service */
 Seconds_Update();
 Minutes_Notify();
}
```

2.5.2 LED service

LED service controls the STM32 Nucleo LED2 status.

When the GATT client application modifies the value of the writable LED button characteristic, LED2 is toggled.

2.5.2.1 Adding GATT service and characteristics

The code below is an example of how to create the LED service and the related LED button characteristic.

UM1873 - Rev 4 page 13/31


```
/*
^{\star} @brief \, Add LED button service using a vendor specific profile
 * @param None
* @retval Status
*/
tBleStatus Add_LED_Service(void)
  tBleStatus ret;
 uint8 t uuid[16];
  /* copy "LED service UUID" defined above to 'uuid' local variable */
 COPY LED SERVICE UUID (uuid);
  * now add "LED service" to GATT server, service handle is returned
  * via 'ledServHandle' parameter of aci_gatt_add_serv() API.
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
  * API description
  */
  ret = aci_gatt_add_serv(UUID_TYPE_128, uuid, PRIMARY SERVICE, 7,
 &ledServHandle);
  if (ret != BLE STATUS SUCCESS) goto fail;
  ^{\prime \star} copy "LED button characteristic UUID" defined above to 'uuid' local variable ^{\star \prime}
  COPY LED UUID(uuid);
  * now add "LED button characteristic" to LED service, characteristic handle
  * is returned via 'ledButtonCharHandle' parameter of aci gatt add char() API.
  * This characteristic is writable, as specified by 'CHAR PROP WRITE' parameter.
  * Please refer to 'BlueNRG Application Command Interface.pdf' for detailed
  * API description
  ret = aci_gatt_add_char(ledServHandle, UUID_TYPE 128, uuid, 4,
 CHAR_PROP_WRITE | CHAR_PROP_WRITE_WITHOUT_RESP, ATTR_PERMISSION_NO
NE, GATT SERVER ATTR WRITE,
 16, 1, &ledButtonCharHandle);
 if (ret != BLE STATUS SUCCESS) goto fail;
PRINTF("Service LED BUTTON added. Handle 0x%04X, LED button Charac handle: 0x%04X\n",ledServH
andle, ledButtonCharHandle);
 return BLE STATUS SUCCESS;
fail:
PRINTF("Error while adding LED service.\n");
 return BLE_STATUS_ERROR ;
```

2.5.2.2 Obtaining characteristic value

When the BlueNRG stack detects an ACI event, it invokes the ${\tt HCI_Event_CB}$ () function which analyzes the value of the received event packet.

Note: In some sample applications included in the X-CUBE-BLE1 package, the <code>HCI_Event_CB()</code> is also called <code>user_notify()</code>.

UM1873 - Rev 4 page 14/31


```
/**
^{\star} @brief This function is called whenever there is an ACI event to be
 * @note Inside this function each event must be identified and correctly
 parsed.
* @param pckt Pointer to the ACI packet
* @retval None
void HCI_Event_CB(void *pckt)
 hci uart pckt *hci pckt = pckt;
  /* obtain event packet */
 hci event pckt *event pckt = (hci event pckt*)hci pckt->data;
  if(hci_pckt->type != HCI_EVENT_PKT)
 return;
switch(event_pckt->evt){
  case EVT VENDOR:
 evt blue aci *blue evt = (void*)event pckt->data;
 switch(blue_evt->ecode){
 case EVT BLUE GATT ATTRIBUTE MODIFIED:
 /* this callback is invoked when a GATT attribute is modified
 extract callback data and pass to suitable handler function ^{\star}/
 evt gatt_attr_modified *evt = (evt_gatt_attr_modified*)blue_evt->data;
 Attribute Modified CB(evt->attr handle, evt->data length, evt->att data);
 break;
 break;
  }
}
```

Attribute_Modified_CB() performs the event handling for the LED service. It toggles the STM32 Nucleo LED when the value of the LED button characteristic is modified by the GATT client.

```
/**
 * @brief This function is called attribute value corresponding to
 * ledButtonCharHandle characteristic gets modified
 * @param handle : handle of the attribute
 * @param data_length : size of the modified attribute data
 * @param att_data : pointer to the modified attribute data
 * @retval None
 */
void Attribute_Modified_CB(tHalUint16 handle, tHalUint8 data_length, tHalUint8 *att_data)
{
 /* If GATT client has modified 'LED button characteristic' value, toggle LED2 */
 if(handle == ledButtonCharHandle + 1) {
 BSP_LED_Toggle(LED2);
 }
}
```

UM1873 - Rev 4 page 15/31

2.5.3 Testing the application

To test a sample application, you have to download the BlueNRG GUI installer included in the STSW-BNRGUI software package and set up the hardware components described in Section 2.6.3 Hardware setup.

USB Mini-B to A cable powering the board and for serial communication

BLE Central device

BLE connection

STM32 Nucleo

+
X-NUCLEO-IDB05A2

BlueNRG GUI

DUSB Mini-B to A cable powering the board

USB Mini-B to A cable powering the board

DUSB Mini-B to A cable powering the board

STM32 Nucleo

STM32 Nucleo

X-NUCLEO-IDB05A2

Figure 6. Hardware setup

2.5.3.1 Testing an application using BlueNRG GUI

BlueNRG GUI can initialize and configure an STM32 Nucleo development board plus an X-NUCLEO-IDB05A2 expansion board stack as a BLE central device to test a BLE application, together with another board stack (STM32 Nucleo plus X-NUCLEO-IDB05A2) configured as BLE peripheral device.

2.5.3.2 Initializing the BLE Central device

The BLE central device is initialized by the following functions:

- BLUEHCI_HAL_WRITE_CONFIG_DATA
- BLUEHCI_GATT_INIT
- BLUEHCI_GAP_INIT

Figure 7. Initializing the BLE Central device

UM1873 - Rev 4 page 16/31

Note: The screenshot above may vary according to the BlueNRG GUI version used.

2.5.3.3 Scanning for BLE peripheral device

BLUEHCI_GAP_START_GEN_DISC_PROC function discovers the BLE peripheral device.

EVT BLUE GAP DEVICE FOUND confirms the device has been discovered by the BLE central device.

File Tools Help - 6 X Port: COM3 HW Reset ACI Commands ▲ Command Packet Literal
BLUEHCI GAP START GEN CONN... 0x00 Passive Scanning. No SCAN_REQ packets shall be sent.(default) 0x01 Acti. This is defined as the time interval from when the Controller started its last LE...
Amount of time for the duration of the LE scan. LE, Scan, Window shall be less.

0.00 Public Device Address (Edeland); 0.01 Random Device Address, 0.020 - 0.0F F...

0.00 Duplicate filtering disabled. 0.01 Duplicate filtering enabled. 0.02 - 0.4F R... Public Device Address Duplicate filtering disa SELECT ALL HAL ✓ GAP E L2CAP HCI Tes HCI Send 16:13:22.336 EVT_BLUE_GAP_DEVICE_FOUND 16:13:22.342 EVT BLUE GAP DEVICE FOUND 16:13:23:621 EVT_BLUE_GAP_DEVICE_FOUND 16:13:23:622 EVT_BLUE_GAP_DEVICE_FOUND 16:13:23:625 EVT_BLUE_GAP_DEVICE_FOUND 16:13:24.904 EVT BLUE GAP DEVICE FOUND 16:13:24:905 EVT_BLUE_GAP_DEVICE_FOUND 16:13:24:907 EVT_BLUE_GAP_DEVICE_FOUND 16:13:26:188 EVT_BLUE_GAP_DEVICE_FOUND 16:13:26.190 EVT BLUE GAP DEVICE FOUND 16:13:26:193 EVT_BLUE_GAP_DEVICE_FOUND

Figure 8. BlueNRG GUI scanning for devices

2.5.3.4 Connecting to BLE peripheral device

BLUEHCI_GAP_CREATE_CONNECTION function establishes the connection among the BLE central and peripheral devices, and returns the connection handle.

The peer address required for the connection is the server address: thalUint8 SERVER_BDADDR[] = $\{0x12, 0x34, 0x00, 0xE1, 0x80, 0x02\}$;

The connection handle can be determined by the <code>HCI_LE_META</code> response of the server and is required to retrieve services and characteristics.

UM1873 - Rev 4 page 17/31

Figure 9. Establishing a connection

2.5.3.5 Getting services supported by the BLE peripheral device

The BLUEHCI_GATT_DISC_ALL_PRIMARY_SERVICES function is used to discover BLE peripheral device GATT services.

The server returns EVT BLUE ATT READ BY GROUP RESP for each service supported.

Each response includes the connection handle, the response length, the data length, the handle-value pair and the service UUID.

Figure 10. Discovering all supported services

To find the handle of a service the UUID of that particular service (determined from the server code inserted) has to match with the response payload (EVT_BLUE_ATT_READ_BY_GROUP_RESP). The service UUID consists in the last 16 bytes of the payload.

UM1873 - Rev 4 page 18/31

2.5.3.6 Getting characteristics supported by BLE peripheral device

The <code>BLUEHCI_GATT_DISC_ALL_CHARAC_OF_A_SERVICE</code> function is used to discover the GATT characteristics supported. The server returns <code>EVT_BLUE_ATT_READ_BY_TYPE_RESP</code> for each characteristic supported.

Each response includes the connection handle, the response length, the data length, the handle-value pair and the characteristic UUID.

Figure 11. Discovering all supported characteristics

2.5.3.7 Reading characteristic values

The BLUEHCI_GATT_READ_CHARACTERISTIC_VAL function reads the server characteristics. Two parameters are required: the connection handle (0x0801) and the characteristic attribute handle.

Figure 12. Reading data from time characteristic

UM1873 - Rev 4 page 19/31

The value of the time characteristic is available in the response from the server (EVT_BLUE_ATT_READ_RESP) and consists in the payload last 4 bytes.

2.5.3.8 Write characteristic value

The BLUEHCI_GATT_WRITE_WITHOUT_RESPONSE function reads a particular characteristic on the server. Four parameters are required:

- · characteristic attribute handle
- connection handle (0x0801)
- · data length
- · data value to write

For example, the LED button characteristic has only one writable attribute.

As explained in Section 2.5.1 Time Service, by writing data to this characteristic we can toggle the peripheral device LED2: the <code>BLUEHCI_GATT_WRITE_WITHOUT_RESPONSE</code> function can switch the LED2 on/off.

Figure 13. Writing data to LED button time characteristic

2.5.3.9 Enabling notifications for a characteristic

The <code>BLUEHCI_GATT_WRITE_CHARAC_DESCRIPTOR</code> function enables notifications for notifiable characteristics (i.e. characteristics which have <code>CHAR_PROP_NOTIFY</code> property).

This command can be used to write a descriptor to an attribute, by setting correct values for the attribute handle and configuration data ({0x00, 0x01}).

UM1873 - Rev 4 page 20/31

Figure 14. Enabling notifications from server

2.5.3.10 Disconnecting from remote device

The BLUEHCI_GAP_TERMINATE function disconnects the peripheral device from the central device.

Figure 15. Disconnecting the peripheral device

2.5.4 Adding security to sample application

The sample application code can be modified to protect a certain characteristic and perform the pairing from the BlueNRG GU to access it.

2.5.4.1 Protecting the characteristic

To add read protection to a characteristic, you have to modify the secPermissions flag of the $aci_gatt_add_char$ function.

UM1873 - Rev 4 page 21/31

The following example shows how to set up the Time Service *seconds characteristic* with a protection requiring an authenticated pairing to ensure the data exchange encryption.

```
ret = aci_gatt_add_char(timeServHandle, UUID_TYPE_128, uuid, 4, CHAR_PROP_READ,
ATTR_PERMISSION_ENCRY_READ | ATTR_PERMISSION_AUTHEN_READ, 0, 16, 0,
&secondsCharHandle);
```

If the GATT client tries reading this characteristic without an authentication pairing, the reading returns an error.

2.5.4.2 Performing the pairing

To perform the pairing with the BlueNRG GUI, after having initialized the BLE central device (refer to Section 2.5.3.2 Initializing the BLE Central device), you have to declare the device I/O capabilities through the BLUEHCI GAP SET IO CAPABILITY function.

In the figure below, the selected capability is indicated by <code>IO_CAP_KEYBOARD_DISPLAY</code>, as on the PC running the BlueNRG GUI there are a keyboard and a display.

Figure 16. Setting the device I/O capabilities

You also have to configure the pairing parameters via the BLUEHCI_GAP_SET_AUTH_REQUIREMENT function. To match with the sample application code, the man-in-the-middle protection is set, OOB is disabled, and a fixed PIN (123456) is configured.

UM1873 - Rev 4 page 22/31

Figure 17. Setting the pairing parameters

After this operation, and after a connection has been set up as described in Section 2.5.3.4 Connecting to BLE peripheral device, you can start the pairing procedure via the BLUEHCI_GAP_SEND_PAIRING_REQUEST function, which will result in an HCI_ENCRYPTION_CHANGE and in an EVT_BLUE_GAP_PAIRING_CMPL event indicating the result of the pairing.

Figure 18. Pairing with the device

After successful pairing, you can read the protected characteristic via the procedure described in Section 2.5.3.7 Reading characteristic values.

UM1873 - Rev 4 page 23/31

2.6 System setup guide

2.6.1 Hardware description

2.6.1.1 STM32 Nucleo

STM32 Nucleo development boards provide an affordable and flexible way for users to test solutions and build prototypes with any STM32 microcontroller line.

The Arduino™ connectivity support and ST morpho connectors make it easy to expand the functionality of the STM32 Nucleo open development platform with a wide range of specialized expansion boards to choose from.

The STM32 Nucleo board does not require separate probes as it integrates the ST-LINK/V2-1 debugger/ programmer.

The STM32 Nucleo board comes with the comprehensive STM32 software HAL library together with various packaged software examples for different IDEs (IAR EWARM, Keil MDK-ARM, STM32CubeIDE, mbed and GCC/LLVM).

All STM32 Nucleo users have free access to the mbed online resources (compiler, C/C++ SDK and developer community) at www.mbed.org to easily build complete applications.

Figure 19. STM32 Nucleo board

Information regarding the STM32 Nucleo board is available at www.st.com/stm32nucleo

2.6.1.2 X-NUCLEO-ID05A2 expansion board

The X-NUCLEO-IDB05A2 Bluetooth low energy expansion board is based on the BlueNRG-M0 BLE network processor module.

The BlueNRG-M0 is Bluetooth v4.2 compliant, FCC and IC certified (FCC ID: S9NBNRGM0AL; IC: 8976C-BNRGM0AL). It supports simultaneous master/slave roles and can behave as a Bluetooth low energy sensor and hub device at the same time.

The BlueNRG-M0 provides a complete RF platform in a tiny form factor, with integrated radio, antenna, high frequency and LPO oscillators.

UM1873 - Rev 4 page 24/31

The X-NUCLEO-IDB05A2 is compatible with the ST morpho (not mounted) and Arduino UNO R3 connector layout.

The X-NUCLEO-IDB05A2 interfaces with the STM32 microcontroller via the SPI pin and allows changing the default SPI clock, SPI chip select and SPI IRQ by replacing a resistor on the expansion board.

Figure 20. X-NUCLEO-IDB05A2 expansion board

2.6.2 Software description

The following software components are needed to setup a suitable development environment for creating applications for the STM32 Nucleo equipped with the BlueNRG-MS/BlueNRG-M0 expansion board:

- X-CUBE-BLE1: an STM32Cube expansion for Bluetooth Low Energy application development. The X-CUBE-BLE1 firmware and related documentation is available on www.st.com.
- Development toolchain and compiler. The STM32Cube expansion software supports the following environments:
 - IAR Embedded Workbench for ARM® (EWARM) toolchain + ST-LINK/V2
 - RealView Microcontroller Development Kit (MDK-ARM) toolchain + ST-LINK/V2
 - STM32CubeIDE + ST-LINK/V2
- STSW-BNRGUI graphical user interface

2.6.3 Hardware setup

The following hardware components are required:

- 1. One STM32 Nucleo development platform
- One BlueNRG-MS/BlueNRG-M0 expansion board (order code: X-NUCLEO-IDB05A2)
- 3. One USB type A to Mini-B USB cable to connect the Nucleo to the PC

Note:

To test a BLE application running on the STM32 Nucleo platform, you have to add another STM32 Nucleo platform and X-NUCLEO-IDB05A2 stack.

UM1873 - Rev 4 page 25/31

2.6.4 STM32 Nucleo and BlueNRG-MS/BlueNRG-M0 expansion board setup

The STM32 Nucleo development board allows the exploitation of the BLE capabilities provided by the BlueNRG-MS/BlueNRG-M0 module.

The STM32 Nucleo board integrates the ST-LINK/V2-1 debugger/programmer. Developers can download the relevant version of the ST-LINK/V2-1 USB driver by searching STSW-LINK009 on www.st.com (according to the Windows version).

The X-NUCLEO-IDB05A2 expansion board can be easily connected to the STM32 Nucleo through the Arduino UNO R3 extension connector, and can interface with the external STM32 microcontroller using the SPI transport layer.

UM1873 - Rev 4 page 26/31

Revision history

Table 2. Document revision history

Date	Revision	Changes
27-Aug-2015	1	Initial release.
30-Jan-2017	2	Updated Introduction, Section 2: "What is STM32Cube?", Figure 5: "STM32 Nucleo + BlueNRG/BlueNRG-MS expansion board software architecture", Section 3.3: "Folder structure", Section 3.5: "SensorDemo application description", Section 3.5.3: "Testing the application", Section 4.2: "Software description", Section 4.3.3.3: "STM32 Nucleo and BlueNRG/BlueNRG-MS expansion board setup".
		Added BlueNRG-MS references throughout document.
		Added BlueNRG-MS references throughout document.
14-Feb-2017	3	Updated How does this software complement STM32Cube?, Figure 6: "X-CUBE-BLE1 package folder structure" and Section 3.5: "SensorDemo application description".
27-Apr-2020	4	Updated Introduction, Section 2.1 Overview, Figure 4. X-CUBE-BLE1 software architecture, Section 2.3 Folders, Section 2.5 SensorDemo-BLESensor-App application description, Section 2.5.1 Time Service, Section 2.5.1.1 Adding Time Service and characteristics, Section 2.5.2.2 Obtaining characteristic value, Section 2.5.3 Testing the application, Section 2.5.3.2 Initializing the BLE Central device, Section 2.5.3.3 Scanning for BLE peripheral device, Section 2.5.3.5 Getting services supported by the BLE peripheral device and Section 2.6.2 Software description.
		Added BlueNRG-M0 module and X-NUCLEO-IDB05A2 expansion board compatibility information.
		Added Section 2.6.1.2 X-NUCLEO-IDB05A2 expansion board.
		Text changes throughout the document.

UM1873 - Rev 4 page 27/31

Contents

1	Acro	nyms a	and abbreviations	2
2	X-CL	JBE-BL	E1 software expansion for STM32Cube	3
	2.1	Overvi	ew	3
		2.1.1	Bluetooth Low Energy	3
	2.2	Archite	ecture	6
	2.3	Folders	S	8
	2.4	Guide	for writing applications	8
		2.4.1	APIs	8
		2.4.2	Initialization	8
		2.4.3	Security requirements	9
		2.4.4	Connectable mode	9
		2.4.5	Connection with central device	9
	2.5	Senso	rDemo-BLESensor-App application description	10
		2.5.1	Time Service	10
		2.5.2	LED service	13
		2.5.3	Testing the application	16
		2.5.4	Adding security to sample application	21
	2.6	Systen	n setup guide	24
		2.6.1	Hardware description	24
		2.6.2	Software description	25
		2.6.3	Hardware setup	25
		2.6.4	STM32 Nucleo and BlueNRG-MS/BlueNRG-M0 expansion board setup	26
Rev	vision	history		27

List of tables

Table 1.	Acronyms and abbreviations	2
Table 2.	Document revision history	7

UM1873 - Rev 4 page 29/31

List of figures

Figure 1.	BLE protocol stack	. 4
Figure 2.	Structure of a GATT-based profile	. 5
Figure 3.	State machine during BLE operations	. 6
Figure 4.	X-CUBE-BLE1 software architecture	. 7
Figure 5.	X-CUBE-BLE1 package folder structure	. 8
Figure 6.	Hardware setup	16
Figure 7.	Initializing the BLE Central device	16
Figure 8.	BlueNRG GUI scanning for devices	17
Figure 9.	Establishing a connection	18
Figure 10.	Discovering all supported services	18
Figure 11.	Discovering all supported characteristics	19
Figure 12.	Reading data from time characteristic	19
Figure 13.	Writing data to LED button time characteristic	20
Figure 14.	Enabling notifications from server	21
Figure 15.	Disconnecting the peripheral device	21
Figure 16.	Setting the device I/O capabilities	22
Figure 17.	Setting the pairing parameters	23
Figure 18.	Pairing with the device	
Figure 19.	STM32 Nucleo board	24
Figure 20.	X-NUCLEO-IDB05A2 expansion board	25

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics - All rights reserved

UM1873 - Rev 4 page 31/31