

BGAPI and **BGLib** Overview

Table of Contents

- What is BGAPI?
- What is BGLib?
- BGLib project deployment concepts
- BLE(D)11x setup for BGAPI/BGLib
- WF121 setup for BGAPI/BGLib

What is BGAPI?

- Binary protocol used to communicate with BLE(D)11x and WF121
- A set of packets built with a standard, documented structure
- Underlying functionality powering interpreted BGScript language
- Advantages:
 - Increased speed compared to BGScript
 - No interpreter overhead
 - More flexibility (functions, compiler directives, more RAM)
- Disadvantages:
 - Increased design complexity (BGAPI control from host)
 - Additional external components (MCU)
 - Additional consideration for wake-up pin accommodating optional sleep modes

BGAPI Stack Structure

Off-Module BGAPI Control

BGAPI Packet Structure

- Every packet has a 4-byte header
- Packets may have between 0-60 payload data bytes after header

Octet	Octet bits	Length	Description	Notes
Octet 0	7	1 bit	Message Type (MT)	0: Command/Response 1: Event
	6:3	4 bits	Technology Type (TT)	0000: Bluetooth 4.0 single mode 0001: Wi-Fi
	2:0	3 bits	Length High (LH)	Payload length (high bits)
Octet 1	7:0	8 bits	Length Low (LL)	Payload length (low bits)
Octet 2	7:0	8 bits	Class ID (CID)	Command class ID
Octet 3	7:0	8 bits	Command ID (CMD)	Command ID
Octet 4-n	-	0 - 2048 Bytes*	Payload (PL)	Up to 2048 bytes of payload

^{*}Maximum actual payload length in protocol usage is 60 bytes, due to memory limitations on internal module CPUs. The 11-bit <length> field theoretical maximum is 2048, but full packet length limit is 64 bytes, leaving 4 for header and 60 for payload data.

BGAPI Packet Sample

- The system_boot event is sent when the BLE device is powered or reset
- BGAPI system_boot event packet in hexadecimal notation:

80 OC 00 00 01 00 01 00 01 00 64 00 02 00 01 01

Octet	Octet bits	Length	Description	Packet Data	Meaning
Octet 0	7	1 bit	Message Type (MT)	0x80 bit 7 = 1	Event
	6:3	4 bits	Technology Type (TT)	0xx80 bits 6:3 = 0000	Bluetooth 4.0 single mode
	2:0	3 bits	Length High (LH)	0x80 bits 2:0 = 000 (LH)	Payload length = 12 bytes
Octet 1	7:0	8 bits	Length Low (LL)	0x0C = 12 (LL) → 0 + 12 = 12 (length)	
Octet 2	7:0	8 bits	Class ID (CID)	00	Command class ID is system
Octet 3	7:0	8 bits	Command ID (CMD)	00	Command ID is boot
Octet 4-15	All	12 bytes	Payload (PL)	01 00 01 00 01 00 3F 00 02 00 01 01	Data payload of system_boot event (see API Reference Manual)

BGAPI Packet Types

- Three types of packets in BGAPI:
 - **Command** (MT bit = 0, flow is host \rightarrow module)
 - **Response** (MT bit = 0, flow is module \rightarrow host)
 - **Event** (MT bit = 1, flow is module \rightarrow host)
- Command packets control the module, sent from connected host
- Response packets are immediate replies after sending commands
 - Every command generates a response, except system_reset
- Event packets come when events occur on the module, e.g.
 - New remote device connected
 - Attribute value written
 - Software timer tick

BGAPI Wake-up Pin and Sleep Mode for BLE11x Modules

- BLE11x optionally uses sleep modes to minimize power consumption
- If allowed, the module will NOT receive UART data from an external microcontroller or other UART-connected host while asleep
- Use the <wakeup_pin> tag in hardware.xml to configure a pin which
 you can assert to wake up the module while sending data
- Events and responses coming from the module will automatically wake up from sleep if necessary

BGAPI Additional Notes

All multi-byte integer-based data payload fields (int16, uint16, int32, uint32, bd_addr) use little-endian byte order. Examples:

- UUID: 0x2902 = 02 29

- MAC: 0x00078045F38A = 8A F3 45 80 07 00

• The **uint8array** data type is made up of a **length** byte followed by that number of data bytes. Examples:

- "ABCD" = **04 41 42 43 44**
- "Hello world" = **0B 48 65 6C 6C 6F 20 77 6F 72 6C 64**
- BGAPI requires that a complete, valid packet be completed within one second from the start of the packet. If the packet is invalid or is incomplete after one second, a BGAPI protocol error event will occur and the parser will return to an "idle" state, waiting for a new packet

BGAPI Additional Notes

 BGAPI is a synchronous, full-duplex protocol, and the parser will accept commands sent in a group, e.g. the following "system_hello" and "system_info" commands sent as a single transmission:

00 00 00 01 00 00 00 08

- Responses will be generated in order and sent back for each command
- Event packets may be generate at any time, including in between command and response packets under certain circumstances; the BGAPI parser on your host device should be able to process packets accordingly
- A single BGAPI packet will always be sent in its entirety, and never split in the middle by another packet

BGAPI Packet Flow

BGAPI "Packet Mode" for BLE11x + UART

- If flow control is not used, some data may be lost when sending to the BLE module over UART, due to 1-byte internal hardware buffer
- Setting "mode" to "packet" on UART configuration enables DMA buffering to prevent overwriting data without flow control, e.g.:

```
<usart channel="1" alternate="1" baud="115200" endpoint="api"
flow="false" mode="packet" />
```


 Requires a preceding "length" byte before any command packet, equal to the number of bytes in the packet not including length byte

(this byte is **not** present on responses/events coming from the module)

- 4-byte "system_hello" command in default mode:
 00 00 01
- 4-byte "system_hello" command in packet mode with "length" byte:
 04 00 00 01

BGAPI Module Connectivity Comparison Chart

- BGAPI host control is possible over different interfaces
- BGAPI communications should be limited to one interface for a given project to ensure predictable behavior

What is BGLib?

What is BGLib?

- Code library which implements BGAPI protocol in ANSI C
- Generated from XML during internal SDK build process
- Functions have names and parameters which follow BGAPI naming convention, for example:
 - ble_cmd_system_hello
 - ble_rsp_system_hello
 - ble_evt_system_boot
- Known ports of BGLib:
 - ANSI C (Bluegiga original)
 - Arduino C++
 - AVR C
 - C# .NET
 - Java

BGLib Project Deployment Concepts

- All BGLib projects require two separate parts:
 - Module firmware project
 - Host application project
- BGLib project deployment process
 - 1. Create and flash module firmware project
 - 2. Obtain or write BGLib code for desired target platform
 - Implement "send_api_packet" and "read_api_packet" (or similar) data I/O functions as required
 - 4. Copy and implement event and response functions from stub file*
 - Comment out implemented stubs in stub source file*

*Some BGLib libraries on some platforms use functions pointers or events instead of stub functions

BLE(D)11x setup for BGAPI/BGLib

BLE(D)11x setup for BGAPI/BGLib

- Hardware connections
 - UART control (usually BLE11x + MCU), use flow control if possible and packet mode if needed
 - USB control (usually BLED112 + PC or embedded Linux)
- Project configuration
 - project.xml
 - hardware.xml
 - Connect USB or UART to "api" endpoint
 - config.xml
 - gatt.xml
 - GATT database setup done here since it cannot be changed by BGAPI
 - cdc.xml
 - Required for BLED112, not used for BLE112 unless using USB

BLE11x UART hardware connections for BGAPI/BGLib

Module-to-Host Connection

(with flow control)

• If a wake-up pin is configured, this should be connected as well. It is an input for the BLE11x, driven by the host.

BLE11x Wake-up Pin Operation

- The correct procedure for using the wake-up pin to send BGAPI packets over UART is as follows:
 - 1. Assert the wake-up pin from an external host
 - 2. Process the "hardware_io_port_status" BGAPI event packet which is generated and sent out the module's TX pin
 - 3. Send the desired BGAPI command packet to the module
 - 4. Wait until you receive at least the first byte of the BGAPI response packet before de-asserting the wake-up pin

Important:

- Step 2 above is critical because some sent data may be ignored if you do not process the port status event before starting to send data.
- Step 4 above is critical because if you de-assert the wake-up pin too soon (e.g. immediately after the last byte is placed in the TX buffer of the attached UART host), then the last byte or two may not be properly clocked into the module before it goes to sleep again, resulting in lost or corrupt data.

WF121 setup for BGAPI/BGLib

WF121 setup for BGAPI/BGLib

- Hardware connections
 - UART control (usually WF121 + MCU), use flow control if possible
 - SPI control (usually WF121 + MCU)
 - USB control (usually WF121 + PC or embedded Linux system)
- Project configuration
 - project.xml
 - Set "api" to "true" on USB, UART, or SPI interface
 - cdc.xml
 - Required only if using USB
 - script.bgs
 - WF121 supports BGScript + BGAPI simultaneously, allowing e.g. basic wifi radio control on-module and specific application logic off-module

Thank you!

