

WIRELESS COMMUNICATION BLUETOOTH LOW ENERGY

Lecturer: Dr. Bui Ha Duc

Dept. of Mechatronics

Email: ducbh@hcmute.edu.vn

Bluetooth

Feature	Bluetooth Classic	Bluetooth 4.x	Bluetooth 5
Radio Frequency (MHz)	2400 to 2483.5	2400 to 2483.5	2400 to 2483.5
Distance/Range (m)	Up to 100	Up to 100	Up to 200
Medium Access Technique	Frequency Hopping	Frequency Hopping	Frequency Hopping
Nominal Data Rate (Mbps)	1–3	1	2
Latency (ms)	<100	<6	<3
Network Topology	Piconet, Scatternet	Star-bus	Star-bus, Mesh before the end of the 2017
Multi-hop Solution	Scatternet	Not currently supported	Not currently supported
Profile Concept	Yes	Yes	Yes
Nodes/Active Slaves	7	Unlimited	Unlimited
Message Size (bytes)	Up to 358	31	255
Government Regulation	Worldwide	Worldwide	Worldwide
Certification Body	Bluetooth SIG	Bluetooth SIG	Bluetooth SIG

Bluetooth Classic

- Bluetooth classic is like a RF version of serial communication
- Bluetooth focus on enhancing data rate
 - V1.2: 1 Mbps
 - V2.1: 3 Mbps in theory around 2.1 Mbps in practice
 - V3.0: up to 24Mbps
 - Bluetooth is use to establish and manage a connection
 - Data is transmitted over Wifi connection

Connection Procedure

- 1. **Device Inquiry**: search for nearby devices
- 2. Paging: Choose device to connect, need device name/MAC

3. Form Connection:

- Choose transport protocol
- Choose port number and matching record
- Mode of operation

Bluetooth Channel Hopping

- Bluetooth has 79 channels, each channel is 1MHz wide, from 2.402 GHz to 2.480 GHz.
- Bluetooth devices never stay on the same channel
- Change channel 1600 times per second
- -> unaffected by other electronic radiowaves

Bluetooth protocol layers:

Core layer

Cable replacement layer

Telephony control layer

Adopted protocol

https://infotainmenttechnology.wordpress.com/2017/01/27/bluetooth-protocol-stacklayers/

Core layer:

- Radio: air interface, frequency bands, frequency hopping specifications, modulation technique
- Baseband: addressing scheme, packet frame format, timing and power control algorithms
- Link Manager: establish and maintain link between bluetooth devices
- Logical link control and adaptation protocol (L2CAP)
- Service discovery protocol: Service related queries including device information

- Cable replacement protocol
 - RFCOMM: virtual serial port, transport of binary digital data bits
- Telephony Control Protocols (TCP): set up and control speech and data calls between Bluetooth devices
- Adopted protocols:
 - protocols are already defined by other standard bodies
 - incorporate without any change in the bluetooth protocol

Bluetooth transport protocols

- RFCOMM protocol
 - point-to-point connection
 - reliably exchange streams of data
 - RFCOMM allows 30 ports

L2CAP

- connection-oriented protocol
- can be configured for varying levels of reliability

https://people.csail.mit.edu/albert/bluez-intro/

Bluetooth programming in C

- https://people.csail.mit.edu/albert/bluez-intro/c404.html
- www.drdobbs.com/mobile/using-bluetooth/232500828?pgno=1

Bluetooth Classic Modules

Main Features:

- Bluetooth V2.0
- 3Mbps Modulation
- Adaptive Frequency Hopping
- UART interface
 - Data bits:8, Stop bit:1,Parity:No parity
 - HC-05: default baudrate 38400, pin: 1234
 - HC-06: default baudrate 9600, pass: 1234
- Communicate with AT command

Connect to MCU

Bluetooth module pinout

- Vcc 3.3V − 5V
- GND
- RXD -> TX
 TXD -> RX
- Key -> GPIO
- State -> GPIO

AT command

- AT Attention
- AT commands are instructions used to control a device
- Every command line starts with "AT" or "at"

- <CR> Carriage return character (in C: "/r")
- <LF> Linefeed character (in C: "/n")

AT command

Basic AT commands

http://www.martyncurrey.com/hc-05-fc-114-and-hc-06-fc-114-part-2-basic-at-commands/

Command	Return	Parameter	Description
AT	ок	None	Test
AT+VERSION?	+VERSION: <param/> OK	Param: Version number	Get the soft version
AT+ORGL	ОК	None	Restore default status
AT+ADDR?	+ADDR: <param/> OK	Param: Bluetooth address	Get module Bluetooth address
AT+NAME= <param/>	OK	Param: Bluetooth device name	Set device's name
AT+NAME?	+NAME: <param/> OK	Param: Bluetooth device name	Inquire device's
AT+ROLE= <param/>	OK	Param:0=Slave role; 1=Master role; 2=Slave- Loop role	Set module role
AT+ ROLE?	+ ROLE: <param/>	Param:0=Slave role; 1=Master role; 2=Slave- Loop role	Inquire module role
AT+UART= <param/> , <param2>,<param3></param3></param2>	OK	Param1: baud rate (bits/s); Param2: stop bit; Param3: parity bit	Set serial parameter
AT+ UART?	+UART= <param/> , <param2>,<param3> OK</param3></param2>	Param1: baud rate (bits/s); Param2: stop bit; Param3: parity bit	Inquire serial parameter

Raspberry built-in wireless modules

- Built-in Wifi 802.11n
- Bluetooth Low Energy 4.1
- IoT ready
- Home cloud storage

Built-in Bluetooth

- BLE 4.1
- By default, it can't be used for audio
- Support Bluetooth GATT (generic attribute profile) and Mesh
 - GATT

https://www.bluetooth.com/specifications/gatt/generic-attributes-overview

Mesh

https://www.bluetooth.com/bluetooth-technology/topology-options/le-mesh/mesh-faq

Transfer file/message via bluetooth

Bluetooth librarie

- Bluez official Linux Bluetooth protocol stack
 - Open source library which provides the Bluetooth protocol stack and the bluetoothctl utility.
 - Allows a Raspberry Pi to communicate with Bluetooth classic and Bluetooth low energy (LE) devices
 - Pre-installed in Raspberry OS
 - Website: www.bluez.org/
- Bluetooth This package provides all the plugins supported by Bluez Bluetooth stack.

Checking Bluetooth status

Type sudo systemctl status bluetooth to check

- If the Bluetooth service status is not active, start it with:
 - sudo systemctl enable bluetooth then sudo systemctl start bluetooth
- Stop the Bluetooth service with:
 - sudo systemctl stop bluetooth

Setting up Bluetooth

Using Bluetooth tool in Terminal

In terminal, type sudo bluetoothctl to open Bluetooth tool

```
pi@raspberrypi:~ $ sudo bluetoothctl
Agent registered
[bluetooth]#
```

- Type power on to make sure Bluetooth is on
- Type agent on to make sure bluetooth is running
- Type scan on to search for nearby Bluetooth devices

```
[bluetooth]# power on
Changing power on succeeded
[bluetooth]# agent on
Agent registered
[bluetooth]# scan on
Discovery started
```

Setting up Bluetooth

```
[CHG] Controller B8:27:EB:BC:98:29 Discovering: yes
[CHG] Device 58:51:00:00:1F:8F RSSI: -59
[CHG] Device F4:B7:E2:E7:7A:4F RSSI: -60
[NEW] Device 88:1F:A1:20:0A:33 OSTML0204141
[CHG] Device 50:56:A8:00:0E:EB RSSI: -61
[CHG] Device 58:51:00:00:1F:8F RSSI: -69
[CHG] Device 88:1F:A1:20:0A:33 RSSI: -85
[CHG] Device 50:56:A8:00:0E:EB RSSI: -90
[DEL] Device CO:EE:FB:26:95:C5 OnePlus One-spaceteam
[DEL] Device 50:56:A8:00:0E:EB Jon's Jolla
[DEL] Device F4:B7:F2:F7:7A:4F
[DEL] Device 58:51:00:00:1F:8F H163
[DEL] Device 88:1F:A1:20:0A:33 OSTML0204141
[NEW] Device F4:B7:E2:E7:7A:4F
[NEW] Device 58:51:00:00:1F:8F H163
[NEW] Device 50:56:A8:00:0E:EB Jon's Jolla
[CHG] Device 58:51:00:00:1F:8F RSSI: -71
[CHG] Device 58:51:00:00:1F:8F RSSI: -60
```

- Type pair <MAC address> to pair a device
 - pair 01:02:03:04:05:06
- Type connect <MAC address> to connect.
 - connect 50:54:B4:45:00:EB

Setting up Bluetooth

Bluetoothctl commands:

```
[bluetooth] # help
Menu main:
Available commands:
 Advertise Options Submenu
 Scan Options Submenu
 Generic Attribute Submenu
list
 List available controllers
show [ctrl]
 Controller information
select <ctrl>
 Select default controller
devices
 List available devices
paired-devices
 List paired devices
system-alias <name>
 Set controller alias
reset-alias
 Reset controller alias
power <on/off>
 Set controller power
pairable <on/off>
 Set controller pairable mode
discoverable <on/off>
 Set controller discoverable mode
agent <on/off/capability>
 Enable/disable agent with given capability
default-agent
 Set agent as the default one
advertise <on/off/type>
 Enable/disable advertising with given type
set-alias <alias>
 Set device alias
scan <on/off>
 Scan for devices
info [dev]
 Device information
 Pair with device
pair [dev]
trust [dev]
 Trust device
 Untrust device
untrust [dev]
block [dev]
 Block device
unblock [dev]
 Unblock device
remove <dev>
 Remove device
connect <dev>
 Connect device
disconnect [dev]
 Disconnect device
 Select submenu
menu <name>
version
 Display version
auit
 Quit program
exit
 Quit program
help
 Display help about this program
 Print evironment variables
export
```

Transfer message via bluetooth

Establish connection between Raspberry Pi and devices via Bluetooth with

```
sudo rfcomm bind 0 <MAC address>
it will create a device in /dev/rfcomm0
```

 To see received character/messages, enter following command


```
cat /dev/rfcomm0
```

to send messages over Bluetooth, use following command

```
echo "Your massage" >/dev/rfcomm0
```

BLE Evolution

- 2010 Bluetooth 4.0
- 2013 Bluetooth 4.1
 - Concurrent Peripheral/Central
- 2014 Bluetooth 4.2
 - LE Secure Connections
 - Data Length Extension
- 2016 Bluetooth 5
 - 2 Mbps
 - Long Range
 - Advertising Extensions
 - 10 -> 20 dBm max TX power

- 2017 Bluetooth mesh Profile
- 2019 Bluetooth 5.1
 - Direction Finding
- 2020 Bluetooth 5.2
 - Isochronous channels
 - LE Power Control
 - Enhanced Attribute Protocol
- Soon LE Audio

Bluetooth Low Energy

- BLE aims to operate at very low power
- BLE compromises in data rate
 - 1 Mbps in theory 0.27 Mbps in practice
- BLE devices switch between sleep state and working state continuously to save energy
- BLE requires rapid connection, small package

BLE Modes

BLE Direction Finding

- Direction finding is feature of BLE 5.1
- Enables positioning solution
 - Old BLE rely on receive signal strength indicator (RSSI)
 - New BLE knows the actual direction of signal

Angle of Arrival (AoA)

Angle of Departure (AoD)

BLE Direction Finding

Asset tracking

AoA

Multiple receivers at fixed locations

Transmitter can be beacon or smart phone

Wayfinding

AOD

Multiple transmitters at fixed locations

Receiver typically a smart phone

Point of interest

AoD

Only relative direction needed

Receiver typically a smart phone

Item finding

AoD

Only relative direction needed

Receiver typically a smart phone

How BLE works

Physical layer

- BLE can communicate over 40 channels from 2.4000 GHz to 2.4835 GHz.
- 37 of these channels are used for connection data
- the last three channels (37, 38, and 39) are used as advertising channels

How BLE works

- BLE uses frequency hopping spread spectrum technique to send and receive data
- Frequency (channel) to use on the next connection event:

$$f_{n+1} = (f_n + hop) mod 37$$

hop is a value that can range from 5-16

How BLE works

BLE MCU

- Nordic Semiconductor
 - nRF series: nRF51822, nRF52832,...
 - ARM MCU

- Texas Instruments
 - CC25 series: CC2540, CC2541
 - CC2630/40/50
 - 8051 MCU

CC2451 Modules

Din	D i. d
Pin	Description
STATE	Connection status LOW when not connected. HIGH when connected
VCC	Power in. 3.6v to 6v
GND	Common ground
TXD	Serial UART transmit
RXD	Serial UART receive
BRK	Break pin. When there is an active connection, bringing the BRK pin LOW breaks the connection

AT Commands

Command	Description	
AT	Check if the command terminal work normally	
AT+DEFAULT		
AT+BAUD	Get/Set baud rate	
AT+RESET	Software reboot	
AT+ROLE	Get/Set current role.	
AT+DISC	Disconnect connection	
AT+ADVEN	Broadcast switch	
AT+ADVI	Broadcast interval	
AT+NINTERVAL	Connection interval	
AT+POWE	Get/Set RF transmit power	
AT+NAME	Get/Set local device name	
AT+LADDR	Get local bluetooth address	
AT+VERSION	Get firmware, bluetooth, HCI and LMP version	
AT+TYPE	Binding and pairing settings	
AT+PIN	Get/Set pin code for pairing	
AT+UUID	Get/Set system SERVER_UUID .	
AT+CHAR	Get/Set system CHAR_UUID .	
AT+INO	Search from device	
AT+RSLV	Read the scan list MAC address	
AT+CONN	Connected scan list device	
AT+CONA	Connection specified MAC	
AT+BAND	Binding from device	
AT+CLRBAND	Cancel binding	
AT+GETDCN	Number of scanned list devices	
AT+SLEEP	Sleep mode	
AT+HELP	List all the commands	

BLE Packet Structure

Bluetooth LE Packet

Advertisement PDU

Header	Payload
2 bytes	0-37 bytes

Preamble (1 byte):

This is a fixed 1-byte field used for synchronization between the receiver and transmitter. It helps the receiver recognize the start of the packet.

BLE Packet Structure

Bluetooth LE Packet

Preamble (1 byte):

This is a fixed 1-byte field used for synchronization between the receiver and transmitter. It helps the receiver recognize the start of the packet.

Heart Rate Service

BLE Packet Structure

Bluetooth LE Packet

Access Address (4 bytes):

A unique 4-byte address used to identify the communication channel. It differentiates between different connections and is used in advertising and data channels.

Packet Header (2 bytes):

Advertisement Packets: Includes fields like type (advertising, scan response, etc.) and length of the payload.

Data Packets: Contains flags such as LLID (Link Layer Identifier), NESN (Next Expected Sequence Number), and SN (Sequence Number) for managing flow control and acknowledgment.

37

BLE Packet Structure

Bluetooth LE Packet

Payload (up to 37 bytes):

Advertisement Packets: Contains device-specific information like the device name, connection requests, and service data. It could include information such as the device's MAC address or sensor data.

Data Packets: Carries actual data being transmitted between the devices during a connection (after advertising). It can include application-level data, like sensor readings or control signals.

BLE Packet Structure

Bluetooth LE Packet

CRC (3 bytes):

The Cyclic Redundancy Check (CRC) is used for error detection, ensuring the integrity of the data being transmitted. If the CRC check fails, the packet is discarded.

Example

Apple BLE beacons

How BLE works

BLUETOOTH TOPOLOGY

BLE ACHITECTURE

Profiles

- Describe how devices can discover and communicate with each other
- Each profile has its own specification

Controller

- Physical layer
 - Define how radios can send signal
- Link layer
 - Define device address
 - Define Link states
 - Packet format

GAP and **GAT**

GAP is responsible for handling device discovery and connection establishment.

- Advertising packets
- Connection request packets

Generic Access Profile (GAP)

- GAP dictates how devices interact with each other at a low level =
- GAP is the BLE topmost control layer
- It's main focus are
 - Roles and interaction between them (broadcaster, observer, central or peripheral)
 - Operational modes and transitions across those (advertising and connection modes)
 - Security

Generic Access Profile (GAP)

GAP and GAT

GATT facilitates the data exchange between the devices

- defines how the payload part of the packet is structured for reading, writing, and notifying data

ATTRIBUTE PROTOCOL (ATT)

- Attribute Protocol (ATT) is a simple client/server protocol
 - client requests data from a server
 - server sends data to it's clients
- Server contains data organized in the form of attributes

Attribute Structure

ATTRIBUTE PROTOCOL (ATT) =

Attribute Structure

Attribute Handle

- 16-bit value that the server assigns → Address
- Range 0x0001-0xFFFF
- Used by the client to reference a specific attribute

UUID - Universally Unique Identifier =

- 128-bit number
- Specify the type and nature of the data
- Example:

SIG - UUID: 00000000-0000-1000-8000-00805F9B34FB

Custom : F5A1287E-227D-4C9E-AD2C-11D0FD6ED640

ATTRIBUTE PROTOCOL (ATT)

Attribute Structure

Value

- Hold data
- Has variable length

Permission

- · determine whether an attribute can be read or written to
- whether it can be notified or indicated
- Security levels

- GATT dictates how ATT is employed in BLE communication
- GATT deals only with actual data transfer procedures and formats
- Data is organized hierarchically in sections called services

- Service
 - group of attributes
- Characteristic
 - End-point data
 - Always contain descriptor and value

Example

• Example =

eart Rate Service	HANDLE	UUID	PERMISSIONS	VALUE
Service	0x0021	SERVICE	READ	HRS
Characteristic	0x0024	CHAR	READ	NOT 0x0027 HRM
	0x0027	HRM	NONE	bpm
Description	0x0028	CCCD	READ/WRITE	0x0001
Characteristic	0x002A	CHAR	READ	RD 0x002C BSL
	0x002C	BSL	READ	finger

Example

[0x1B, 0x25, 0x00, 0x48]

HR sensor

Opcode: 0x1B (Notification) **Handle**: 0x0025 (Heart Rate Measurement characteristic)

Flags: 0x00 (8-bit heart rate, no

additional data)

Heart rate: 72 bpm (0x48)

[0x0B, 0x25, 0x00, 0x49]

Opcode: 0x0B (Read Response)

Handle: 0x0025 (Heart Rate Measurement

characteristic)

Flags: 0x00 (8-bit heart rate, no additional

data)

Heart rate: 73 bpm (0x49)

[0x0A, 0x25, 0x00]

HR collector

Opcode: 0x0A (Read request) **Handle**: 0x0025 (Heart Rate Measurement characteristic)

BLE Communication

Advertising

- An Advertisement packet contain:
 - 6 bytes for address (MAC), device name
 - 0 − 31 bytes for advertisement data

Advertising

Advertising Timing

Connection

Connection events

- The connection interval is between 7.5 ms to 4 s (step size: 1.25 ms)
- 0-byte data packets are exchanged if there is no other data to exchange

BLE GATT Client-Server model

Examples

 https://punchthrough.com/creating-a-ble-peripheral-withbluez/

Bluez and D-Bus

D-Bus system bus

