DeepBLE - Localized navigation using Low Energy Bluetooth

Dept. of CIS - Senior Design 2013-2014*

Eric Kim erkim@seas.upenn.edu Univ. of Pennsylvania Philadelphia, PA

ABSTRACT

Currently, mobile phones are the primary method of navigation. However, indoor positioning and navigation poses a unique problem because the Global Positioning System (GPS) satellites normally used to navigate oudoors have limited use indoors. One solution is using Wifi access points as anchors, measuring the signal strength and calulating position using trilateration. Indeed, there are tools today that provide the framework for such an implementation. However, there are certain disadvantages with using Wifi, namely that there are heavy setup costs in laying the foundation for Wifi position tracking.

This application aims to address this issue by implementing a different method of indoor positioning, one that uses the recently developed Bluetooth Low Energy (BLE). With the new APIs released by Google, we can now use Bluetooth devices to act as anchors. The key feature of BLE is the lightweight communication between devices that allows us to provide just enough context, while still being agile and portable. This peer to peer messaging opens up many possibilities, ranging from applications in shopping malls to emergency response situations. The application will demonstrate the simplicity and robustness of BLE, as well as its many extendable applications and capabilities.

The relevant code for the application discussed in the article can be found at https://github.com/erkim/DeepBLE

1. INTRODUCTION

With the widespread availability of the smart phone, individual navigation has been refined such that a user can navigate to and from a particular address. The statrd used today for outdoor navigation relies on GPS satellites to track the device location. GPS is generally not well suited for indoor use for two reasons - 1. GPS does not provide a high level of accuracy, and 2. the GPS signal breaks down indoors due to line of sight (LOS). So rather than using GPS satellites, indoor navigation and positioning has been accomplished largely through using networks of nearby "anchors" or waypoints, that have a static known position. The most commonly used framework for anchors makes use of Wifi access points. A device detects a Wifi access point with a unique ID; once multiple access points are detected, we can triangulate the exact position of the device. Indeed there are several existing companies that will set up the neccessary pieces to allow for step by step navigation through a

*Advisor: Boon Thau Loo(boonloo@cis.upenn.edu).

shopping mall or departmental store. ¹

Google and Apple have both introduced a technology called Low Energy Bluetooth, also known as BLE or Bluetooth Smart, into their smartphones that has opened up a new way to navigate indoors. Apple in their recent release of iOS7 has included in their APIs a technology called iBeacon that uses BLE extensively for the purpose of geolocation [1]. Any "beacon" that is set up will be available for general iPhone users to navigate with; what makes this technology remarkable is that it uses very little energy, as the name suggests, has considerable range, especially comapred to Wifi, and most importantly, it is lightweight and portable. Similarily, Android in their recent OS release has implemented APIs for using BLE as well and although it is has not advanced quite as far as the Apple technology (primarily due to Google's preference of Near Field Communication, or NFC), it is well defined enough to develop upon [4]. As of writing the writing of this paper, smart phones are shipped with BLE hardware built in, but only the most recent smart phone releases have the OS that provides a native API to utilize BLE. Suffice it to say, leveraging BLE for the purposes of navigation is still in its early stages.

A method of context free positioning has many important use cases. One example is in emergency response situations, where location awareness is of utmost importance. Existing indoor navigation solutions rely heavily on installed sensor networks, whereas emergency agents are more interested in fully auto-deployable systems [8]. The current Wifi implementation requires Wifi access points, a data service that computes location (and keeps track of all the locations at any given point), and a location specific context (a blueprint overlay of the building; the access points cannot transmit any information themselves, and the phone must overlay the context of its position after it calculates its location). Although this may be feasible for shopping malls and deparmental stores, it cannot be extended into scenarios where such a framework cannot be readily or cheaply set up. We may be able to use pre existing Wifi networks, but without a distributed consensus (software to identify the various Wifi networks and translate the signal strength data), it cannot be extended to an emergency response scenario. In addition, Wifi access points may be unreliable, inconvenient, and poorly placed for the situation at hand. With BLE, all we need to do is drop a few anchors to detect devices, where they can communicate small pieces of data to each other, and we can successfully track location.

¹See meridianapps.com and senionlab.com

Current positioning systems are too inflexible; they are neither portable nor easy to set up. In addition, particularly with Wifi, a key feature that is lacking is scalability. The field in which navigation is possible is entirely restricted by where Wifi access points can be placed. This is clearly a larger issue outdoors, where it may not be feasible nor particularly cost effective to place Wifi access points just for the purpose of navigation. Herein lies the fundamental problems of current navigation - although they take advantage of current frameworks and systems already in place, they are entirely bound by these frameworks. Any issues that may arise must always take into consideration that these frameworks are unaccomodating; one cannot alter the GPS network because a particular location gets bad reception, nor can one freely alter the Wifi access point network to more convenient locations conducive to position tracking. To tackle these inflexibilities, we explore the usability and robustness of BLE with a simple app designed specifically to take advantage of BLE's low cost, portability and easy setup, and its rising ubiquity as leverage against the Wifi and GPS based positioning systems in place today. We address the issue of scalability, portability, and robustness all at once by making full use of the lightweight, grassroots nature of Bluetooth. Issues of line of sight (LOS), signal reception, accuracy, scalability, can all be addressed by freely altering the Bluetooth anchor network, either manipulating the individual anchors or simply adding more.

BLE is not without its disadvantages however. Since an individual anchor in a BLE network works with a much smaller scale, LOS has a much bigger impact on a single device than it would on Wifi or GPS. For this reason, we depart from the traditional step by step navigation that characterizes the other frameworks. Instead the anchors act much more like waypoints, points of fixed location with enough information about its own location to "point" a user to the right direction. We will cover this in greater detail in the System Implementation details; suffice it to say, with BLE, it is neither desirable nor the most effective to calculate accuracy to 1 meter or less, like the other implementations do. Another important issue is the security between devices; Bluetooth anchors advertise their information, and it is possible to replicate this behavior, or manipulate the information. We will discuss possible approaches and solutions to address this. Finally, BLE is a relatively new technology, with only the more recent smart phones built with the hardware. The APIs are still under development, and the implementation will be ever changing in the next few years.

2. RELATED WORK

Fully functional indoor navigation apps, although a relatively recent innovation, have been implemented before. For example, the company SenionLab provides a way for third parties, primarily shopping malls and departmental stores, to integrate an indoor navigation API to their existing applications [7] ². The API includes location based advertising, allowing for companies to send tailored advertisements to the customers that walk by their store, location analytics, the ability to gather data on user behavior, and most importaantly, a fully functional step by step naviga-

tion system that works at the granular level. As discussed previously, these apps rely on Wifi access points as the anchors. Although this allows the application to pinpoint the exact location of the device and track it as it moves, it does not provide environmental awareness. These Wifi based implementations do not carry any data about their particular locations, such as whether a store carries a particular product, or if the store is currently having a sale. A fundamental assumption is being made in this case, that is, users already know where they want to go, rather than what they want to do, and this is the basic issue we seek to resolve.

We cannot forget the costs of implementing a framework that uses Wifi access points. Wifi needs to be set up well in advanced, and a data service that calculates position must be implemented. Finally, Wifi has associated costs that the party must invest in, such as monthly internet charges, maintenance, and an app for users to download so that all of the positioning has the correct context and protocols. This is on top of the previously mentioned weakness of Wifi in general.

With BLE, we no longer have to make this assumption. BLE singal transmitters are low cost: for example, with Apple's iBeacon, "beacons" as the'yre called costs as little as 30 to 40 dollars. As the name suggests, BLE uses little energy. Most important of all they can be ubiquitous - shopping mall where every store has a proximity sensor, or an anchor, can achieve much more granularity than Wifi access points could ever provide. With this granularity comes enriched data - anchors no longer just provide a specific location, they can provide specialized promotions, tailored directions, and more important for our purposes, contextualized notifications [5]. This means that a user can navigate through a room and discover information about their specific location, such as other users in the room or immediate area.

Indoor navigation using older Bluetooth technology, Bluetooth Classic as it is now called, has also been implemented. These systems compare the signal strengths of surrounding Bluetooth devices to a database of measurement taken across the indoor area, in order to estimate the user's position. Accuracies of approximately 1.5 meters have been achieved through such methods [2]. Although we will not be implementing step by step navigation, as these systems have done, it is certainly possible to extend BLE navigation such that we can achieve these levels of accuracy.

Also important to note is that there are certainly companies that implement a BLE based positioning system [6]. Indoo.rs for example, offers a package of bluetooth anchors along with and API for navigation. Their system involves integrating their SDK with existing applications. Features include navigation (not specifically for indoor use, but optimized for indoors), routing, and analytics that track user movements. The main difference between our application and the SDK created by Inddo.rs is that our application aims to be completely stand alone, optimized for the emergency response use case. Our biggest motivation is to remove the need for setting up complex systems in order to start navigating.

The app is developed on Google's Android, and although the APIs are well founded, Apple's iOS7 has a much more mature API allowing for more powerful applications of BLE. As such, the implementation details are Android specific; with more capabilities, an iPhone implementing a BLE application may behave differently from our application. In-

²SenionLab: The website contains a splendid video demonstrating the capabilities of their turn by turn navigation http://senionlab.com

deed, the previously mention indoor navigation APIs are optimized for Apple's iPhones.

3. SYSTEM MODEL

Figure 1: BLE Client Anchor System Model

Following our design goals of portability, scalability and robustness, our BLE app will provide just enough context with each anchor, with the primary advantage of being fully customizable - the user enters information about the anchor, instead of relying on a predefined context. Before moving forward, a few details about how the Bluetooth Low Energy system works must be discussed.

As designed by Bluetooth themselves, BLE centers around the use of the Generic Attribute (GATT) Profile [9]. The GATT profile is a general specification for sending and receiving short pieces of data known as "attributes" over an LE link. This profile allows highly customizable applications suited for their individual purposes, enabling devices to co-operate predictably in particular environments. The attributes are defined by a set of services and characteristics. Services and the characteristics associated with them are essentially tailored protocols for communication for certain devices. For example, the link loss service defines behavior when a link is lost between two devices. This service consists of a single characteristic, the alert level characteristic. Each characteristic contais a single value, with any number of descriptors describing the characteristic. In our example, the alert level characteristic carries an indication on how devices should behave when a link is disconnected. Important to note is that there is an extensive list of predefined servies and characteristics available for most common applications, and in addition, custom services and characteristics may be defined, either through a generic attribute service, or a developer defined service.

The GATT profile defines a server client relationship between devices. The server acts as a database, holding information about the device, whether it be it's current coordinates, or the context in which the device is placed. It stores the data transported over the Attribute Protocol, and

acceptes Attribute Protocol requests, commands and confirmations form the client. It then sends responses to requests and when configured, send indication and notifications asynchronously to the client when specified events occur on the server. It's clear that our anchors will take the server role in this case. Complement to the server role is the client role. Client devices transmit and receive data to and from the server devices. Note that these roles are not necessarily set in stone; the roles are interchangeable, and in the device to device communication case in particular, a device takes on both roles. There are other times where this is not the case, for example a bluetooth headset with no storage capabilities will naturally act as the client, paired to the server device.

Figure 2: The Central Peripheral Relationship

Unique to Bluetooth Low Energy are the central and peripheral roles. This relationship is quite similar to the server client relationship, but now with Bluetooth Low Energy, the peripheral role has additional functionality. In addition to being able to store data for client devices to retrieve, peripheral devices actively broadcast the information they carry. This is made possible due to the GATT profile; previously for a device to communicate with another, it had to "pair". or establish a connection. This central peripheral relationship is one of the primary reasons that BLE consumes the energy it does; no longer is this pairing required for two devices to communicate. A peripheral device can simply broadcast its information, while central devices in the area can collect that data. The important innovation to note here is that a device no longer has to maintain a constant link between another to receive or transmit data. By following the protocols of the GATT profile, devices are now able to quietly collect and advertise data.

For our application, anchors take the server/peripheral role, containing data about their location and broadcasting information about their location; specifically, a custom defined service that holds a string containing some context about the device will handle the communication between the anchor and the client device. User devices take the central role, collecting anchor data as they pass through the anchor's bluetooth fields. For our purposes, a device may switch from the client to the server role, since Bluetooth devices specifically designed to act as anchors broadcasting their context are out of reach. To address this, we simply allow for a smartphone to take the role of an anchor; it is easy to see how one would design hardware devoted entirely to being an anchor.

The application provides a user the option to set their device as an anchor; the device will then sit quietly and allow other devices to discover it. If not an anchor, a device will then be able to scan for other anchors. Once it finds an anchor, it will update its own location according to the information received from the anchor. If there are multiple anchors in range, the device will connect with whichever anchor the user chooses. see figure 1

Put together, the application will provide users with a simple interface to connect to anchors as they navigate. Client devices will scan as they move, picking up location information from each of the anchors it connects with. This is the basic waypoint navigation discussed earlier.

We purposely avoid calculating exact position in our application. For precise position estimations, the dependence between distance and received signal strength has to be accurately measured and scaled accordingly. In addition, particularly indoors, boundary conditions like reflections and wall damping make the use of the equation for the free-field propogation impossible. In order to calculate exact position, we need precise Received Signal Strength Indicator (RSSI) measurements [3]. Although Android allows for easy access to RSSI, we sacrifice scalability and fault tolerance by having client devices calculate exact positions.

4. SYSTEM IMPLEMENTATION

Before moving on to the system implementation, some details regarding the Bluetooth Low Energy specifications are included.

Technical Specification	Bluetooth Low Energy [9]
Distance/Range	>100m (>330ft)
Over the air data rate	1 Mbit/s
Application throughput	0.27 Mbit/s
Security	128-bit AES with Counter
	Mode CBC-MAC, user
	defined application layer
Latency	$6 \mathrm{ms}$
Peak current consumption	<15 mA
Other info	Includes message integrity
	check, adaptive frequency
	hopping

The application has two main parts - a context page, where a user can define relevant details regarding the device, and a device scan activity, where anchors are discovered and connected to. In the context page, the user is able to name their device; this is the primary method in which a user can describe the context of the device. This is most important when the device is set to act as an anchor. Client devices that connect to this anchor will recognize this device as whatever the user has decided to name the anchor. Since the context here is a simple string, it is suggested that a user inputs something descriptive about where the device is located. For example, a user can name their anchor as "home", and all clients that detect and connect with this anchor will have their current anchor set as "home".

A custom GATT profile was designed off of the Generic Access Profile. Device verification (verifying the device is using the same GATT protocol) is done using Universally Unique Identifiers (UUIDs). The GATT profiles provided by Bluetooth all have a UUID that acts as a verification between devices (that the profile and service in question are relevant). A custom, random UUID was generated for our purposes, and on this UUID the device context characteristic was defined. This characteristic contains the string that the user defined earlier in the device context page. Client de-

Figure 3: The Device Context Activity

vices contain a global variable called "currentAnchor", which contains the instance of the anchor that the client device is currently connected to. Client devices then read the characteristic transmitted by the anchor device, where it will then appropriately record the information it receives.

Figure 4: The Device Scan Activity

On the device scan activity, a search for discoverable devices can be initiated. To handle this, a separate Bluetooth-LeService class was defined to take care of all BLE related services, which included connecting to a device, writing and reading characteristics, broadcasting updates, initiating discovery, and defining which GATT services are relevant to the device. Once a scan is initiated, the user will then be able to choose out of the anchors in the user's range which to connect to and gather context from.

The connection and data transfer is implemented using Bluetooth Classic. Currently, the Android APIs do not support devices taking the peripheral role; that is, devices cannot yet broadcast their information and push it down to client devices that are scanning. This is purely a limitation of the Android APIs, and it is foreseen that Android will release hardware and software support for devices to take on the peripheral role. Since this was the case, Bluetooth Low Energy was not used to transmit data. Unfortunately, this causes the application to lose many of the benefits stated earlier associated with Bluetooth Low Energy. Most importantly, this required a client device to pair with an anchor and maintain a channel between which the devices could transmit and receive data. Characteristics were still written thanks to the BluetoothLeService class, and all the appropriate protocols associated with the GATT profile and followed, but this is not exposed to the user, since in practice the communication itself is done entirely through Bluetooth Classic. It should also be noted that, since the device only needs to maintain connection long enough to receive the context information from the anchor, the connection does not have to be maintained for extended periods of time. Once the information is transmitted, the device promptly disconnects the pairing with the device anchor.

With the use of Bluetooth Classic, a separate Bluetooth-Service class was defined to handle the Bluetooth connection. Since Bluetooth Classic involves a continuous connection between devices, synchrony was of utmost importance. The BluetoothService class is in many ways similar to the BluetoothLeService, but with some additional restrictions. All the same function calls, such as connecting, writing, reading and sending messages, and broadcasting updates were included and modified to maintain synchrony between the device it is paired with. Each function call runs as a thread in parallel with the paired device to maintain synchrony.

(a) Main Screen

(b) Set Anchor Prompt

Figure 5: The Main Anchor Activity

Controlling these two activities is the main device activity, where a user has the option to start scans or view and edit their information. Here, the option to set the device as an anchor is presented. Once a user decides to set the device as an anchor, the application ensures that the device becomes discoverable to other devices for 300 seconds (this is a hard limit set by the Android Bluetooth API before it requires user input to initiate discoverability again). One of

the drawbacks of using Bluetooth Classic here is the energy cost associated with ensuring a device is discoverable; the device has to broadcast its presence and open up a channel for other clients to connect with. Due to this, the hard limit of 300 seconds was imposed by Android, and this further inconveniences the user, forcing them to reset the device as an anchor every five minutes. This introduces a inflexibility of the anchors - a user must reinitiate discoverability every 5 minutes. Once Android releases their APIs for the peripheral role, this will likely not be an issue any longer, as a device can remain discoverable for any amount of time using BLE.

The relevant libraries include the Android Bluetooth Library (BluetoothAdapter, BluetoothProfile, BluetoothGatt), and the Android Library [4]. A custom class called ProximityGattAttributes was also defined; this class contains the custom defined GATT characterisitics used to describe the anchor context. Also included are the generated UUIDs on which the service and characteristics are built upon. The protocols and specifications set out by Bluetooth were also extensively used [9]. The relevant code can be found at https://github.com/erkim/DeepBLE

5. RESULTS

The application behaved as expected - a user can connect to a device and initate a pairing, after which the relevant contextual information was transmitted.

One of the more interesting results was the device's sensitivity to LOS. Step by step navigation is indeed inpractical, primarily due to interuptions in signal strength due to LOS. The triangulation measurements rely on very minute changes in Received signal strength indication (RSSI) to correctly calculate position; when a device's connection is interrupted by a wall or object, the calculations result in very erratic position estimations. In addition Bluetooth classic only allows for one device to be paired at a time. This prevents the necessary three devices a device used to triangulate its own position. However, it is possible to effectively "reduce" the field of detection of a device. A device can ignore the signal received from devices outside a developer specified range, allowing for more accurate location measurements.

The robustness of Bluetooth was made the most apparent; it is quick and simple to setup additional devices as anchors (although in this implementation, due to the reliance of Bluetooth Classic for data transfer, discoverability must be manually reinitiated, and therefore it is impractical to setup large amount of anchors). With the addition of the peripheral role by Android, it is easy to see how anchors can be placed freely and judiciously to increase accuracy, fault tolerance, and effective range.

A major flaw discovered when implementing the peer to peer communication was the interference of other devices. Again, with the use of Bluetooth Classic, we lose the Generic Attribute Profile associated with Bluetooth Low Energy. One of the important jobs of the GATT Profile is to filter out the irrelevant devices that are in the area; clearly a user has no interest in the bluetooth headset a few feet away. Both Bluetooth and BLE scans were implemented, and BLE was by far the more accessible of the two. Only the devices carrying the correct GATT profiles were detected, allowing for the user to easily see which devices are anchors. In addition, the Bluetooth Classic scans do not allow transmission of information without first establishing a pairing. The only

information made available to other users during discovery are device names, which in general are very unfriendly. As such, it is very difficult for a user to judge which devices are anchors without prior knowledge of devices, relevant or not, in the area. Again, this limitation should be lifted when the peripheral role is introduced to Android; without a connection requirement, anchors can freely advertise their presence and information, which the central client devices can gather according the the GATT protocol.

Inherently with this user inputted context is the lack of absolute information. With traditional navigation systems and a predefined context, direction, absolute position, and a rendered map comes naturally. With BLE, we avoid the use of a global predefined context which overlays the network. This prevents BLE applications from using more universal methods of navigation, such as direction or absolute position. The user must know beforehand what context the anchors are placed in. For example, in a shopping mall, it is easy to input as an anchor name a particular store. The user can see that the anchor corresponds to the particular store, and using that information infer where they are. There is an inherent reliance on the users to know where they are with respect to their surroundings. In addition, there is an assumption that the anchor's description is actually accurate, or even easily comprehended by the users! Descriptive and user-friendly anchor names are suggested; the application leaves it entirely to the person setting up the anchor network to decide how the anchors are described.

Finally, the app sought to test the capabilities of Bluetooth LE, it did not address issues of security. Since the context of a location is entirely user defined, a user is free to feed misinformation to the anchor, potentially confusing a user trying to navigate using the existing anchors. To take this one step further, in the large scale use case, removing or altering any of the anchors can disrupt the entire network, which poses problems particularly in the large scale case, where it may be difficult to identify which anchors are accurate. The anchors are limited by the 100 meter range of Bluetooth, and so there is no global communication between anchors; if one of the anchors fails or is broadcasting incorrect information, the other devices will independently run without correcting the issue. To address this, a distributed consensus protocol must be implemented, as well as method for anchors to communicate with one another to form a loose network.

6. FUTURE WORK

One of the primary goals of designing an application that can effectively use BLE was to demonstrate how the application could be extended to a wide variety of use cases. The strength of BLE comes from its scalability; additional anchors are easy to add to the network, and they seamlessly contribute accuracy, range and robustness to the network. BLE navigation may have limited use with two or three anchors, but it immediately gains strength with the addition of two or more anchors.

When we enable anchor to anchor communication (ideally this will be feasible with the peripheral role), we open up interesting graph related applications. Namely, the anchors can contain localized information about the anchors surrounding them, forming a loosely connected network of anchors. In the most simple case, the anchor should not need to maintain constant communication with the other

devices, since the anchors are unmoving. With some additional information about its immediate surroundings, we can represent each anchor as a node in a graph with knowledge of its neighbors and nothing else. By doing so, we can then implement graph search algorithms to optimize navigation for client devices. A new custom GATT profile would be required to implement this, as the anchors would require a protocol to communicate with client devices the anchors in its vicinity. Combining this information, a client device can conceivably navigate step by step, if the contextual information is tailored for that purpose. An example of a use case would be ocean navigation, with various anchors placed on particular longitude latitude coordinates. If the anchor context is defined as these coordinates, a client device can navigate through the various anchors.

A highly desirable feature to add would be this graphical representation of the Bluetooth network, that updates as the user passes through other anchors.

With the extensive use of the Bluetooth protocol, it is easy to integrate the application with existing bluetooth hardware. An example use case would be Bluetooth navigation to aid the visually impaired. With a well designed bluetooth headset, we can use anchors as waypoints to help the visually impaired navigate.

Finally, to optimize navigation and allow for large scale use, dedicated anchors must be designed that will interact with the application. Using smartphones as anchors is both inefficient and inpractical. In real life scenarios, anchors should be durable and portable to see widespread use.

7. ETHICS

The extended application has many commercial and non commercial use cases. Any situation where contextual awareness or navigation is required will find Bluetooth navigation useful. Due to the portability of Bluetooth, this method of navigation can see widespread use in all fields, but one of the most important issues that must be addressed before the app can be extended to large scale use is the security of the anchors. When designing dedicated anchors, it is of the upmost importance that the proper measures are in place in case of a security threat. One use case that this may be valid in is in military applications, where location awareness is extremely valuable. If this method of navigation was implemented in the military setting, the highest priority must be placed on preventing information from leaking or being tampered with.

8. CONCLUSION

Bluetooth Low Energy provides us with an alternative to traditional technologies used for navigation, such as Wifi or GPS. The technology is most useful in localized settings, where scalability and portability are important. With Apple already implementing iBeacon in their recent iOS7 release, and with Google soon to follow by adding peripheral support to their Bluetooth API, BLE applications will become increasingly ubiquitous. Currently, Android does not provide hardware or API support for the essential BLE peripheral role, and as such, current Bluetooth navigation systems based on android are limited to very small scale applications.

However, the decentralized method of navigation remains a strong alternative to the highly centralized networks in place today, making basic navigation accessible everywhere. BLE has opened up new possibilities with this alternative method; it may even replace the current frameworks in place today. Companies are rapidly recognizing the power of BLE, and it will not be long before full support is available for all devices. Once this is the case, navigation using Bluetooth Low Energy will be one of the more powerful applications of BLE.

9. REFERENCES

[1] Apple. iOS Developer Library: Core Bluetooth Programming Guide.

https://developer.apple.com/library/ios/documentation/NetworkingInternetWeb/Conceptual/CoreBluetooth_concepts/AboutCoreBluetooth/Introduction.html. Retrieved 2014-04-28.

- [2] Anja Bekkelien. Bluetooth indoor positioning. Master's thesis, University of Geneva, 2012.
- [3] Silke Feldmann, Kyandoghere Kyamakya, Ana Zapater, and Zighuo Lue. An indoor bluetooth-based positioning system: Concept, implementation and experimental evaluation. In Weihua Zhuang, Chi-Hsiang Yeh, Olaf Droegehorn, C.-T. Toh, and Hamid R. Arabnia, editors, International Conference on Wireless Networks, pages 109–113, 2003.
- [4] Google. Android Developers: Bluetooth Low Energy. http://developer.android.com/guide/topics/ connectivity/bluetooth-le.html. Retrieved 2014-04-28.
- [5] Gottipati Harry. With iBeacon, Apple is going to dump on NFC and embrace the internet of things. http://gigaom.com/2013/09/10/with-ibeaconapple-is-going-to-dump-on-nfc-and-embracethe-internet-of-things/, 2013.
- [6] Indoo.rs. BLE based indoor positioning. http://indoo.rs/. Indoo.rs offers a BLE based indoor navigation SDK to integrate with existing applications. It includes navigation capabilities, analytics on user movement, and routing tools. Retreived 2014-04-28.
- [7] SenionLab, Meridian. http://senionlab.com and http://meridianapps.com. SenionLab and Meridian both offer wifi based indoor navigation APIs to integrate with existing applications. Retrieved 2014-04-28.
- [8] Valerie Renaudin, Okan Yalak, Philip Tome, and Betrand Merminod. Indoor navigation of emergency agents. European Journal of Navigation, 5(3), July 2007.
- [9] Bluetooth SIG. Bluetooth Core Specification Version 4.0. Bluetooth, June 2010. https://www.bluetooth.org/enus/specification/adopted-specifications. Retrieved 2014-04-30.

APPENDIX

Abbreviations

BLE - Bluetooth Low Energy

GATT - Generic Attribute

App - Application

RSSI - Received Signal Strength Indicator

LOS - Line of Sight

UUID - Universally Unique Identifier

API - Application Programming Interface

GPS - Global Positioning System

NFC - Near Field Communication