

AN5247 Application note

Over-the-air application and wireless firmware update for STM32WB Series microcontrollers

Introduction

This document describes the procedure for over-the-air (OTA) firmware update on ST32WB devices with Bluetooth[®] Low Energy (BLE) connection. It explains how to use the OTA application provided within the STM32Cube firmware package.

This application can update the user application, the wireless firmware and the firmware upgrade service.

Contents AN5247

Contents

1	Glos	sary		6		
2	Refe	rence d	locuments	6		
3	ОТА	OTA application on STM32WB devices				
	3.1	Over-t	he-air firmware update	7		
		3.1.1	Principle	7		
		3.1.2	OTA application	9		
		3.1.3	Memory architecture	9		
		3.1.4	User application update	12		
		3.1.5	Wireless firmware update	12		
	3.2	BLE se	ervice and characteristics for firmware update	13		
		3.2.1	BLE application – Reboot request characteristics	13		
		3.2.2	OTA application - Service and characteristics	15		
		3.2.3	Advertising	15		
	3.3	Flow description				
	3.4	Wireless and FUS update procedure				
	3.5	Updater clients				
		3.5.1	ST BLE Sensor			
		3.5.2	STM32CubeMonitor-RF			
4	ОТА	step by	/ step	21		
	4.1	Projec	t setup	22		
		4.1.1	User applications	22		
		4.1.2	OTA application			
	4.2	Firmwa	are update with ST BLE Sensor	25		
		4.2.1	Device connection	25		
		4.2.2	Update of user application			
		4.2.3	Update of wireless stack or FUS			
	4.3	Firmwa	are update with STM32CubeMonitor-RF	31		
		4.3.1	Transparent mode			
		4.3.2	Update of the user application			
5	Con	clusion		34		

AN5247		Contents
6	Revision history	35

List of tables AN5247

List of tables

Table 1.	Reboot request characteristics	14
Table 2.	OTA Service and characteristics declaration	
Table 3.	AD structure - Main	16
Table 4.	AD structure - Manufacturer specific field	16
Table 5.	AD structure – Group B features	16
Table 6.	Services and characteristics of example applications	22
Table 7.	Example (device Bluetooth MAC address = 80:E1:25:00:50:D6)	25
Table 8.	Document revision history	35

AN5247 List of figures

List of figures

Figure 1.	STM32WB dual core FW architecture	7
Figure 2.	Update of STM32WB firmware through BLE connection	
Figure 3.	OTA procedure sequence	
Figure 4.	Simplified memory map of applications	
Figure 5.	BLE application and wireless firmware architecture	11
Figure 6.	User application update	12
Figure 7.	wireless firmware update	13
Figure 8.	OTA reboot characteristic added in BLE user application	14
Figure 9.	OTA dataflow	
Figure 10.	ST BLE Sensor mobile application	
Figure 11.	STM32CubeMonitor-RF	19
Figure 12.	STM32CubeMonitor-RF with USB dongle in transparent mode	20
Figure 13.	Applicative projects	
Figure 14.	User application update - Use case	22
Figure 15.	Peer-to-peer server device detection	
Figure 16.	Peer-to-peer application / LED switch	
Figure 17.	Firmware update ST BLE Sensor panel and OTA service detected	28
Figure 18.	Download of new application	29
Figure 19.	Heart rate profile after update	
Figure 20.	Update of wireless stack or FUS	
Figure 21.	USB Dongle programming in USB DFU mode with STM32CubeProgrammer	32
Figure 22.	Update of the user application	33
Figure 23.	Wireless or FUS update	33

AN5247 Rev 3 5/36

Glossary AN5247

1 Glossary

BLE Bluetooth® Low Energy (Bluetooth® standard)

CPU1 Cortex® M4 (executes user application)

CPU2 Cortex[®] M0+ (executes FUS and wireless firmware)

IDE Integrated development environment

IPCC Inter-processor communication controller

FUS Firmware update service

OTA Over-the-air firmware update

SBRSA Option byte - Secure backup RAM start address

SBRV Option byte - Secure boot reset vector

SFSA Option byte - Secure Flash memory start address

SIG Bluetooth® special interest group

SNBRSA Option byte - Secure non-backup RAM start address

2 Reference documents

[1] RM0434: Multiprotocol wireless 32-bit MCU Arm®-based Cortex®-M4 with FPU,

Bluetooth® Low-Energy and 802.15.4 radio solution

[2] AN5185: STM32WB ST firmware upgrade services

[3] UM2288: STM32CubeMonitor-RF software tool for wireless performance

measurements

All these documents are available on www.st.com.

3 OTA application on STM32WB devices

3.1 Over-the-air firmware update

3.1.1 Principle

Updating firmware during device lifetime is mandatory to guarantee state-of-art performance, to update the application with new features or corrected patches, and to keep the highest security level.

User application, wireless firmware and FUS update

The STM32WB Series microcontrollers are based on a dual Arm^{®(a)} core.

The user application runs on CPU1 (Cortex® M4), while wireless firmware and FUS run on CPU2 (Cortex® M0+). The three applications can be updated independently.

As wireless and FUS are delivered in encrypted format, their update procedure relies on the STM32WB secure firmware for decryption and installation in the protected area of the Flash memory.

Figure 1. STM32WB dual core FW architecture

Over the air

Update of firmware can be done thanks to typical physical links such as USB, UART or I2C but this procedure requires a physical access with specific connectors on the device. Thanks to OTA it is possible to remotely update the firmware by using a wireless connection. In this application note, the wireless connection uses the BLE protocol.

a. Arm is a registered trademark of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

AN5247 Rev 3 7/36

Update clients

Update procedure follows a client/server architecture. It is initiated by an external client and the device acts as a server, responding to the request by installing the new firmware.

In this application note two examples (see *Figure 2*) of BLE-based OTA clients provided by STMicroelectronics are presented:

- ST BLE Sensor: a mobile application for Android™ or iOS devices
- STMCubeMonitor-RF: a PC tool communicating with a BLE USE dongle configured in HCI transparent mode

Figure 2. Update of STM32WB firmware through BLE connection

3.1.2 OTA application

OTA application is designed as a standalone application with BLE services for managing firmware transfer on client request, and its installation at the right place in the Flash memory. It is active and executed by CPU1 after an OTA request has been received by the user application.

The sequence is shown in *Figure 3*, where the numbers in red indicate the different stages.

Initial state is the user application running (1). When an OTA request is received (2), a system reset is triggered (3) and the OTA application becomes active (4) listening for client requests (5). Different services are provided for the update of wireless firmware or user application (6 and 7).

Figure 3. OTA procedure sequence

Note:

With this firmware architecture, the current user application is responsible for receiving OTA requests for both the user application and the wireless firmware. This is the entry point of the procedure. OTA application then communicates with the client to update either one or the other firmware.

3.1.3 Memory architecture

The Flash memory of STM32WB is split in two parts, a user and a secure one. The user part is accessible by CPU1 and contains the OTA application as well as the user application code and data. The secure part is accessible by CPU2 only, and contains FUS and the wireless firmware. This part is not accessible by the debug port, by the user application or by the bootloader. The boundary between the two areas is given by the option byte SFSA, the memory above is secure (see *Figure 4*). The SFSA value depends on the wireless firmware size, it is adjusted during the install procedure.

57

AN5247 Rev 3 9/36

Figure 4. Simplified memory map of applications

Ox080FFFFF

FUS

Wireless FW

Wireless FW

Free area

User application

User data

OTA application

The location of firmware involved on the OTA procedure is shown in *Figure 4*.

FUS

FUS is stored at the top of the Flash memory. It embeds the secure firmware for wireless firmware decryption and authentication. It also offers a secure storage for cryptographic keys. Refer to [2] for a detailed description of its features.

Flash memory

0x080000000

Wireless firmware

It is stored just below FUS. This firmware drives the RF part of the MCU. Several protocols are supported: full BLE stack, BLE HCI only layer, Thread MTD, Thread FTD, concurrent mode (BLE + Thread FTD) and MAC 802.15.4 (low-level access to RF MAC). All stacks are available on www.st.com.

For BLE, the stack implements the real-time aspects. It contains the LE controller and LE host needed to manage all real time link layer and radio PHY interaction (*Figure 5*).

Figure 5. BLE application and wireless firmware architecture

User application and data

This is the main user application. It is the applicative part of the device, implementing the BLE profiles and services relying on a wireless protocol. Communication between the user application and the wireless part is done through a mailbox system implemented thanks to the SRAM2 and IPCC hardware blocks (*Figure 5*). It is stored just above the OTA application in the user Flash memory.

For convenience, a sector for application data not be erased during firmware update can be reserved between the two applications.

A free area of the Flash memory must be available for the new wireless image download in case of updates.

477

Note:

AN5247 Rev 3 11/36

OTA application

It is stored in the six first sectors of the Flash memory ([0x08000000: 0x08006000]). It is the active process just after a system reset (CPU1 boot address is at the beginning of the Flash memory). If no OTA request has been issued, the application jumps directly to the user application after having checked it has been fully programmed, otherwise the OTA application is running and is ready to receive commands from the client.

Note:

OTA application must be not be removed; if a problem occurs during the procedure, the device cannot recover. It is advised to set a write protection around the OTA application.

3.1.4 User application update

Figure 6 shows the sequence of operation performed by OTA application once a request has been sent for user application update.

FUS + Wireless FUS + Wireless FUS + Wireless -----SFSA----------SFSA----------SFSA-----Free area Free area Free area New BLE user BLE user application application **OTA** application **OTA** application **OTA** application Initial state Current application Download of new removal application

Figure 6. User application update

First, the sectors receiving the new firmware are deleted. This procedure is mandatory to be able to reprogram the Flash memory. It is advised to write-protect areas containing application data that need to remain unchanged.

The second step consists in downloading the new image. When firmware transfer is complete, OTA application jumps to the new application.

3.1.5 Wireless firmware update

Wireless firmware is delivered encrypted and signed. A secure FUS firmware is required to decrypt the stack and install it within the secure part of the Flash memory.

First step of the wireless installation is the same as for user application: sectors of the user Flash memory needed to store the encrypted image are deleted ("Free area" in *Figure 7*).

In the second step, OTA application downloads the encrypted stack (including the new firmware, in gray in *Figure 7*) and FUS update service is requested.

The third step is performed by the FUS running on CPU2. It authenticates, decrypts and installs the stack. Option bytes related to security boundary (SFSA, SBRSA and SNBRSA) and reset vector (SBRV) are automatically set at the end of the install.

The current wireless firmware is replaced only after all authentication and integrity checks have been passed to secure the connection capability of the device.

Figure 7. wireless firmware update

3.2 BLE service and characteristics for firmware update

3.2.1 BLE application – Reboot request characteristics

BLE service and characteristics

The user application considered in this application note is a BLE application. It supports specific GATT services: either standard ones defined for SIG profiles (such as beacon, heart rate) or user-defined ones. These services own a set of characteristic values with specific access rights.

The developer has the possibility of extending the number of characteristics used by a service, even the standardized ones. In order to call the OTA application from the user a "reboot characteristic" (yellow box in *Figure 8*) is added to a service supported by the application. When this characteristic is written by the client through the BLE protocol the user application jumps to the OTA application.

AN5247 Rev 3 13/36

BLE user application

Service #0

Characteristic #0

Characteristic #1

Reboot request characteristic

Characteristic #m

Service #n

Characteristics

Figure 8. OTA reboot characteristic added in BLE user application

Reboot request

Reboot request has three different fields to be notified by the client:

- 1. the boot mode, either user application restart or jump to OTA application
- the first sector index where the new application is downloaded
- 3. the number of sectors to be deleted (size of new firmware with 4 KBytes granularity

The service in which the characteristic is included depends upon the user application.

Service One of the BLE UUID user application Characteristics **Function** Request device reboot for OTA application Size 3 Mode Write **UUID** 0000FE11-8e22-4541-9d4c-21edae82ed19 Base address 0x00 Application 0 Boot Mode: 0x01 OTA application Fields Sector Index 0xXX -> 0x080XX000 3 Number of sectors to erase 0x00 - 0xFF

Table 1. Reboot request characteristics

4

3.2.2 OTA application - Service and characteristics

OTA application is a standard BLE application. It provides a specific service with characteristics to fulfill the update.

Table 2. OTA Service and characteristics declaration

Service	Service				
OTA FW Update	UUID	0000FE20-cc7a-482a-984a-7f2ed5b3e58f			
Characteristics					
	Function	Address to store the file			
	Size	4			
	Mode	Write			
	UUID	000FE22	-8e22-4541-9d	4c-21edae82ed19	
Base address	Fields	0	Actions	0x00: STOP all upload 0x01: START wireless file upload 0x02: START user application file upload 0x07: File upload finished 0x08: Cancel upload	
		1-3	Address	0x007000	
	Function	Confirm the reboot of the application after file uploaded			
File upload	Size	1			
confirmation	Mode	Indicate			
reboot	UUID	0000FE23-8e22-4541-9d4c-21edae82ed19			
	Fields	0	0x01	Reboot	
	Function	Data to transfer file (split by 20 bytes)			
	Size	20			
OTA raw data	Mode	Write without response			
	UUID	0000FE24-8e22-4541-9d4c-21edae82ed19			
	Fields	0-19	-19 Raw data		

This service is recognized by the client application after an advertising sequence.

3.2.3 Advertising

Availability of the reboot request has to be advertised when the connection between the device and the client is established.

The information is added in a manufacturer specific advertising field (type 0xFF). The encapsulated structures are described in the next tables. Reboot request capability is specified in GroupB features (bit 13).

57

AN5247 Rev 3 15/36

Table 3. AD structure - Main

AD Field Name	AD Type	AD Len	Record size
TX_POWER_LEVEL	0x0A	2	3
COMPLETE_NAME	0x09	8	9
MANUF_SPECIFIC	0xFF	13	14
FLAGS	0x01	2	3

Table 4. AD structure - Manufacturer specific field

Byte	Name	Value	Comment
0	Length	8	-
1	Туре	0xFF	Manufacturer specific
2	Version	0x01	-
3	ID	0x00 - 0xFF	0x86 for OTA loader
4	Feature group A	- Bit field	Reserved
5	T eature group A		
6	Foature group P	- Bit lield	0x20 for OTA enabled device
7	Feature group B		0x20 for OTA enabled device
8-13	Public device address	Bytes	Optional

Table 5. AD structure - Group B features

Bit(s)	Field	
15	Reserved	
14	Thread support	
13	OTA reboot request	
12-0	Reserved	

3.3 Flow description

Figure 9 details the messages and data exchanges between the device and the client during an update procedure.

The first connection is made by the user application. It advertises a Reboot request characteristic to the client (step 1). When the client requests for a device reboot a new connection is established, this time between OTA application and the client (step 2).

Figure 9. OTA dataflow

3.4 Wireless and FUS update procedure

Wireless stack and FUS are encrypted. After their download a FUS service is called to decrypt and install at the right place the new firmware.

The new wireless stack may be moved from its download area by FUS to optimize memory space.

If the new FUS image size is larger than existing one, the upgrade may result in moving the wireless stack lower in Flash memory (address defined by FUS). If a user code is written in the sectors close to the wireless stack start sector, these sectors risk to be erased during this operation. For details refer to [2].

57

AN5247 Rev 3 17/36

3.5 Updater clients

OTA request comes from a BLE client with dedicated applications. STMicroelectronics provides two clients with this capability:

- 1. ST BLE Sensor, a mobile application that supports both types of update (application and wireless firmware)
- 2. STM32CubeMonitor RF, a PC tool that allows the user to update its application with a dongle featuring a BLE transparent mode implementation.

3.5.1 ST BLE Sensor

The ST BLE Sensor application is used in conjunction with an ST development board and firmware compatible with the BLE protocol. It gives access to all sensor data available on board that can be logged to different cloud providers. It supports also the firmware OTA update procedure.

The application is available on both App Store[®] and Google Play™ (*Figure 10*). In addition, both SDK and application source code are freely available at dedicated pages on https://github.com.

Figure 10. ST BLE Sensor mobile application

3.5.2 STM32CubeMonitor-RF

STM32CubeMonitor-RF (*Figure 11*) is a software tool, which helps designers to test their products based on STM32 microcontrollers.

Figure 11. STM32CubeMonitor-RF

The tool performs the following operations:

- sends and receives test packets to check the efficiency of radio frequency boards and compute packet error rate (PER)
- sends commands to a Bluetooth[®] low energy (BLE) controller for standardized tests
- sends and receives BLE commands for fast application prototyping
- configures a variety of beacons via BLE commands
- transfers data over-the-air (OTA) from one device to another, in order to configure or program a remote device without wired connection
- sends commands to an OpenThread device for application prototyping.

STM32CubeMonitor-RF is usually connected to the targeted device STM32WB device through UART (physical link). OTA operation however requires the use of a STM32WB55 USB dongle loaded with a special firmware called 'transparent mode' (*Figure 12*). Data and command sent/received by the PC tool are directly transmitted to the HCI interface of the device to be updated. The firmware of "transparent mode" application is provided within STM32Cube FW WB package.

AN5247 Rev 3 19/36

Transparent mode

Device to be updated by OTA

Figure 12. STM32CubeMonitor-RF with USB dongle in transparent mode

The OTA procedure with STM32CubeMonitor-RF is detailed in Section 4.3.

4 OTA step by step

This section describes how to update firmware of a STM32WB device on Nucleo-WB55RG board. Two use-cases are described:

- 1. user application with ST BLE Sensor mobile application
- 2. user application with STM32CubeMonitor-RF tool and USB dongle.

Three applicative projects plus the dongle transparent mode firmware (highlighted in *Figure 13*) are considered in this document. They are all provided within the STM32Cube_FW_WB package available on *www.st.com*.

The target device is a Nucleo board, porting to all STM32WB devices and boards is straightforward.

Projects Projects P-NUCLEO-WB55.Nucleo P-NUCLEO-WB55.Nucleo Applications P-NUCLEO-WB55.USBDongle BLE Applications BLE_Beacon BLE BLE_BloodPressure BLE_HeartRate BLE_CableReplacement BLE_p2pClient BLE_DataThroughput BLE_p2pRouteur BLE_HealthThermometer BLE_p2pServer BLE_HeartRate BLE_TransparentModeVCP BLE_HeartRate_ota BLE_HeartRateFreeRTOS BLE Hid BLE_MeshLightingDemo BLE_Ota BLE_p2pClient BLE_p2pRouteur BLE_p2pServer BLE_p2pServer_ota BLE_Proximity BLE_TransparentMode MS52611V1

Figure 13. Applicative projects

AN5247 Rev 3 21/36

OTA step by step AN5247

4.1 Project setup

4.1.1 User applications

The example developed here considers a device functionality modification. The device is initially programmed with peer-to-peer server application then, after the update, it supports the typical heart rate profile (*Figure 14*).

FUS
Wireless FW

Wireless FW

SFSA
Free area
Peer to peer server (~30 Kbytes)

OTA application

FUS
Wireless FW

Free area
Heart rate profile (~12 Kbytes)

OTA application

Figure 14. User application update - Use case

Both are BLE applications providing services, with the characteristics defined in *Table 6*.

A Reboot request, as defined in *Section 3.2.1* is added to their main service. Even if the use-case presented here uses this capability for the peer-to-peer server, it is added in the Heart profile too for future updates.

Table 0. Oct vices and characteristics of example applications					
Application	Service (UUID)	Characteristics			
	P2P_SERVICE 0000FE40-cc7a-482a-984a-7fed5b3e58f	P2P_WRITE_CHAR			
Peer-to-peer server		P2P_NOTIFY			
		REBOOT REQUEST			
	DEVICE_INFORMATION_SERVICE (0x180A)	MANUFACTURER_NAME			
		MODEL_NUMBER			
		SERIAL_NUMBER			
Hoart rate SIC profile		HARDWARE_REVISION			
Heart rate SIG profile	HEART_RATE_SERVICE (0x180D)	HEART_RATE_MEASUREMENT			
		SENSOR_LOCATION			
		CONTROL_POINT			
		REBOOT REQUEST			

Table 6. Services and characteristics of example applications

Table 6. Services and characteristics of example applications (continued)

Application	Service (UUID)	Characteristics
	OTAS_SVC 0000fe20-cc7a-482a-984a-7f2ed5b3e58f	OTA_BASE_ADR_CHAR
OTA application		OTA_CONF_CHAR:
		OTA_RAW_DATA_CHAR

Add REBOOT_REQUEST characteristic

For both applications the file ble_conf.h must be modified to include the new characteristic. Set BLE_CFG_OTA_REBOOT_CHAR to 1 to add it.

Change linker file

To take into account the new memory placement of the user application (above OTA application), the linker file must be modified. The binary is generated with a reset vector moved up from seven sectors.

IAR™ ICF file

A four bytes offset on SRAM1 is added because the first 32-bit word is used by the "Reboot request" characteristic to indicate an OTA request after a system reboot.

```
/*-CPU Vector Table- Without OTA support*/
define symbol __ICFEDIT_intvec_start__ = 0x08000000;
/*-Memory Regions-*/
define symbol __ICFEDIT_region ROM start__ = 0x08000000;
define symbol __ICFEDIT_region_ROM_end__ = 0x0807FFFF;
define symbol __ICFEDIT_region_RAM1_start__ = 0x20000004;
define symbol __ICFEDIT_region_RAM1_end __ = 0x2002FFFF;
/*-CPU Vector Table- With OTA application*/
define symbol __ICFEDIT_intvec_start__ = 0x08007000;
/*-Memory Regions-*/
define symbol __ICFEDIT_region_ROM_start__ = 0x08007000;
define symbol __ICFEDIT_region_ROM_end__
 = 0 \times 0807 FFFF;
define symbol __ICFEDIT_region_RAM1_start__ = 0x20000004;
define symbol __ICFEDIT_region_RAM1_end__ = 0x2002FFFF;
Keil® scatter file
/*-CPU Vector Table- Without OTA support*/
LR_IROM1 0x08000000 0x00080000 {
 ; load region size_region
 ER_IROM1 0x08000000 0x00080000 { ; load address = execution address
```

577

AN5247 Rev 3 23/36

OTA step by step AN5247

```
*.o (RESET, +First)
 *(InRoot$$Sections)
 .ANY (+RO)
  }
 0x20000004 0x2FFFC { ; RW data
 RW_IRAM1
 .ANY (+RW +ZI)
  }
/*-CPU Vector Table- With OTA application*/
LR_IROM1 0x08007000 0x260 {
 ; load region size_region
 ER_IROM1_LOW 0x08007000 0x260 { ; load address = execution address
 *.o(RESET, +First)
 *.o (TAG_OTA_START)
 }
 RW_IRAM1 0x20000004 0x0002FFFC { ; RW data
 .ANY (+RW +ZI)
  }
```

Delete the VTOR table configuration

When the application is expected to be downloaded by OTA, the SCB→VTOR must be not modified as it has already been set to the correct value by the BLE_Ota application before jumping to the current application.

Comment out this line of code in SstemInit():

```
// SCB->VTOR = VECT_TAB_OFFSET;
```

Compilation and programming

Compile and download peer-to-peer application in the Nucleo board.

Compile Heart rate application. The generated binary is downloaded by the OTA client. With EWARM IDE, the file is available in the project under EWARM/with_ota/Exe directory BLE_HeartRate_ota.bin.

Copy this binary to the smartphone running the ST BLE Sensor application.

4.1.2 OTA application

OTA application setup is straightforward. Compile and download the binary at the beginning of Flash memory (0x08000000).

To check if the full firmware has been written, a magic keyword is written at the end of the firmware. At startup, the Ble_Ota application checks whether this magic keyword is there or not at the end of the application thanks to CheckFwAppValidity() function.

In case of a reset during upload (which could result in a partial image to be written), the magic keyword is not there and the corrupted application is ignored by the Ble Ota startup.

As the application length information is not present, the address of the magic keyword is written at address 0x0800 7140.

4

To make the calculation transparent to the user, two constants are defined in the firmware:

- one holds the address of the magic keyword and is associated with section TAG_OTA_START
- the other one holds the magic keyword and is associated with TAG OTA END.

4.2 Firmware update with ST BLE Sensor

4.2.1 Device connection

Check the device correct behavior by initiating a Peer-to-peer connection with the smartphone hosting ST BLE Sensor application.

Device Bluetooth MAC address

MAC address of Nucleo board is set from the device unique ID. It can be retrieved at addresses 0x 0x1FFF7580 and 0x1FFF7584.

Table 7. Example (device Bluetooth MAC address = 80:E1:25:00:50:D6)

Register address	Value	Field
0x1FFF7580	0xXX0050D6	LSB part of MAC @
0x1FFF7584	0xXX80E125	MSB part of MAC @

OTA step by step AN5247

Connection

Follow the steps listed below.

 Press the reset button (SW4) of the Nucleo board to start the device advertising (peripheral role).

Note:

The green led (LED2) of the Nucleo board has to blink during the smartphone scan. If this is not the case, it is because the advertising stops after 1 minute. Press the Nucleo board reset button (SW4) to start again the advertising.

 The smartphone plays the central role, it must scan to detect the device. Click on "Connect to a device". A device named "P2PSRV1" is detected, as shown in *Figure 15*. Check that the BD Address corresponds to your board.

ST BLE Sensor

CONNECT TO A DEVICE

CREATE A NEW APP

ABOUT

ST BLE Sensor

Version: 4.4.1

© 2019 STMicroelectronics

Figure 15. Peer-to-peer server device detection

- 3. Click on "P2PSRV1" to create the connection with the Nucleo board.
- 4. When the application main menu appears, the smartphone and the Nucleo board are connected.
- 5. LED1 (blue) of Nucleo board can be switched on and off by clicking on the LED picture (*Figure 16*).

No alarm received

| Click on the image to change the led status | Led Cont... START LOGGING | Led Cont... STAR

Figure 16. Peer-to-peer application / LED switch

OTA step by step AN5247

4.2.2 Update of user application

After checking the peer-to-peer functionality, swipe to the left to get the firmware Update panel (left side of *Figure 17*). Select "Application" and click on the Reboot sign at the screen bottom. You do not need to select the file name at this step.

Re-scan to find the new service (right side of *Figure 17*). Note that Bluetooth MAC address is intentionally modified for OTA application by increasing the first byte. This is to ensure that the client launches a new discovering phase to detect new services.

Figure 17. Firmware update ST BLE Sensor panel and OTA service detected

After connection with STM_OTA application (*Figure 18*), enter the address where the new application is downloaded (0x7000 in this case).

Choose "Select File" and enter the heart rate application binary that you have transferred before in the smartphone. Select the download button; the progress of the upload appears on the screen and finally a pop up window is displayed with the time elapsed (see the right side of *Figure 18*).

Figure 18. Download of new application

Firmware Upgrade STM32WB

Connect again to the device (same initial Bluetooth address) and verify the functionality (*Figure 19*).

AN5247 Rev 3 29/36

OTA step by step AN5247

Figure 19. Heart rate profile after update

4.2.3 Update of wireless stack or FUS

For CPU2 firmware upgrade, select "Wireless Coprocessor Binary" option (left side of *Figure 20*) and select the right binary. Wireless stack and FUS firmware are delivered in STM32Cube_FW_WB packages available on https://github.com or on *www.st.com*.

Once downloaded (right side of *Figure 20*), the new firmware is decrypted and installed by the current FUS.

Figure 20. Update of wireless stack or FUS

4.3 Firmware update with STM32CubeMonitor-RF

4.3.1 Transparent mode

STM32CubeMonitor-RF transmits HCI commands and data to the targeted Nucleo board through a Bluetooth device to simulate a true OTA application. The USB dongle, provided with the Nucleo STM32WB package is configured in "transparent mode" for this purpose.

- Open and compile ~\Projects\NUCLEO-WB55.USBDongle\Applications\BLE\BLE_TransparentModeVCP project.
- 2. Once programmed, move back the BOOT0 switch to 0.

AN5247 Rev 3 31/36

OTA step by step AN5247

The USB Dongle can be easily programmed in USB-DFU mode with STMCubeProgrammer (version 2.0 and above) tool (*Figure 21*). To access DFU mode, move the BOOT0 switch to 1 (to the right on *Figure 21*).

Figure 21. USB Dongle programming in USB DFU mode with STM32CubeProgrammer

4.3.2 Update of the user application

- Open STM32CubeMonitor-RF and select the COM port emulated by the USB dongle. Connect the device.
- 2. Make sure the Nucleo board is correctly configured with OTA application and peer-topeer server profile (Section 4.1)
- 3. On the upper menu, click on "Device" and "OTA Updater"
- 4. Let the Advertising filter box selected and click on "SEARCH FOR DEVICES
- 5. At the end of the scanning, click on "Select device" and choose your device (P2PSRV1-OTA enabled with the right Bluetooth address)
- 6. Select CPU1 for user application (*Figure 22*) or CPU2 for wireless or FUS update (*Figure 23*).
- 7. Browse for the right binary file and select "Update"

Figure 22. Update of the user application

Figure 23. Wireless or FUS update

Conclusion AN5247

5 Conclusion

This document note shows how to update firmware using the BLE protocol.

OTA relies on a dedicated application embedded in the Flash memory in addition to the user BLE application. The OTA service is called from the current user application following a BLE request sent by one of the two clients provided by ST (mobile application and STM32CubeMonitor-RF development tool).

The user application, the wireless firmware and the FUS can be updated independently.

AN5247 Revision history

6 Revision history

Table 8. Document revision history

Date	Revision	Changes
21-Feb-2019	1	Initial release.
		Updated Introduction, User application, wireless firmware and FUS update, Section 4.2.2: Update of user application, Section 4.3: Firmware update with STM32CubeMonitor-RF, Section 4.3.2: Update of the user application and Section 5: Conclusion.
07-Jun-2019	2019 2	Updated Table 2: OTA Service and characteristics declaration, Table 4: AD structure - Manufacturer specific field, Table 6: Services and characteristics of example applications and Table 7: Example (device Bluetooth MAC address = 80:E1:25:00:50:D6).
		Updated Figure 1: STM32WB dual core FW architecture, Figure 13: Applicative projects, Figure 15: Peer-to-peer server device detection, Figure 17: Firmware update ST BLE Sensor panel and OTA service detected, Figure 18: Download of new application and Figure 19: Heart rate profile after update. Added Section 3.4: Wireless and FUS update procedure and
		Section 4.2.3: Update of wireless stack or FUS.
40.5.1.0004		Replaced RSS with FUS throughout the whole document. Updated Section 1: Glossary, Section 3.1.1: Principle and Section 4.1.2: OTA application. Updated Figure 1: STM32WB dual core FW architecture.
18-Feb-2021	3	Figure 4: Simplified memory map of applications, Figure 6: User application update, Figure 7: wireless firmware update and Figure 14: User application update - Use case. Minor text edits across the whole document.

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 acknowledgment.

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.

© 2021 STMicroelectronics – All rights reserved